DNA 4192F # INDUSTRIAL EQUIPMENT SURVIVAL/RECOVERY FEASIBILITY PROGRAM DURING EVENT DICE THROW The Boeing Company P.O. Box 3707 Seattle, Washington 98124 31 December 1976 Final Report CONTRACT No. DNA 001-76-C-0350 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B34407T462 L35GAXYX95901 H2590D. FILE COPY Prepared for Director **DEFENSE NUCLEAR AGENCY** Washington, D. C. 20305 Destroy this report when it is no longer needed. Do not return to sender. # UNCLASSIFIED | | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | | | |--------|--|---|---|--| | \sim | (19) REPORT DOCUMENTATION | | RE OF INSTRUCTIONS BEFORE COMPLETING FORM | | | (18) | DNA A192F | 2. GOVT ACCESSION NO | PECIPIENT'S CATALOG NUMBER | | | | INDUSTRIAL EQUIPMENT SURVIVAL/RECO | OVERY
DICE THROW | Final Report | | | (10) | Dick Holze
Edwin N. York | (3) | DNA 001-76-C-0350 (100) | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS The Boeing Company P.O. Box 3707 Seattle, Washington, 98124 11 CONTROLLING OFFICE NAME AND ADDRESS | | PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS
NWET Subtask
L35GAXYX959-01 | | | | Director Defense Nuclear Agency Washington, D.C. 20305 | t from Controlline Oluce) | 31 December 1976 13 NUMBER OF PAGES 84 15. SECURITY CLASS (of this report) | | | | (2)79p. | • | UNCLASSIFIED 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; disti | ribution unlimite | ed. | | | | 17 DISTRIBUTION STATEMENT (of the abstract entered 18 SUPPLEMENTARY NOTES | | | | | | This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B34407T462 L35GAXYX95901 H2590D. 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) Industrial Equipment Earth Arching Crushable Material | | under KDI&E KMSS Code | | | | | | · | | | | ABSTRACT (Continue on reverse side it necessary and Tinexpensive techniques for protect attack environments hold great profindustrial machinery and its restout without protection typical industriabout 5 psi and "severe" damage at tive of fragile machinery, normal at 40, 80, 200, and 600 psi in the | ting industrial e
omise for permitt
oration to produc
rial machines suf
t about 10 psi.
machinery and ru | ing early repair of tion following an attack. fer "moderate" damage at Equipment items representatigged machinery were tested | | | Ĩ | DD 1 JAN 73 1473 EDITION OF 1 NOV 63 IS OBSOL | ETE | UNCLASSIFIED | | 059600 SECURITY CLASSIFICATION OF THIS PAGE(#hen Data Entered) # ABSTRACT (Continued) 的现在分词,这种是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一 October 6, 1976. The test specimens were placed in trenches excavated at the four appropriate ranges from the DICE THROW explosive charge center. The specimens then were surrounded by a crushable material (aluminum chips) and covered at depths from one foot to five feet with earth material removed in excavating the trenches. The results of these experiments indicate that with the use of crushable fill and with burial depth sufficient to permit earth arching, machines can be protected against overpressures up to 600 psi. However, when depths of covering were too shallow for an earth arch to develop, severe damage occurred. UNCLASSIFIED Table 1a. Conversion factors for U.S. customary to metric (SI) units of measurement. | To Convert From | То | Multiply By | |--|---|---------------------------------| | angstrom | meters (m) | 1.000 000 X E -10 | | atmosphere (normal) | kilo pascal (kPa) | 1 013 25 XE+2 | | bar | kito pascal (kPa) | 1 000 000 X E + 2 | | barn | meter ² (m ²) | 1 000 000 X E -28 | | British thermal unit (thermochemical) | joule (J) | 1 054 350 X E +3 | | calorie (thermochemical) | joule (J) | 4. 184 000 | | cal (thermochemical)/cm ² | mega joule/m ² (MJ/m ²) | 4. 184 000 X E -2 | | curie | *giga becquerel (GBq) | 3 700 000 X E +1 | | degree (angle) | radian (rad) | 1 745 329 X E -2 | | degree Fahrenheit | degree kelvin (K) | $t_{x} = (t^{*}f + 459 67)/1 8$ | | electron volt | joule (J) | 1 602 19 X E -19 | | eng | joule (J) | 1 000 000 X E -7 | | erg/second | watt (W) | 1,000 000 X E -7 | | foot | meter (m) | 3 048 000 X E -1 | | foot-pound-force | joule (J) | 1 355 818 | | gallon (U, S liquid) | meter ³ (m ³) | 3 785 412 X E -3 | | inch | meter (m) | 2 540 000 X E -2 | | jerk | joule (J) | 1 000 000 X E +9 | | joule/kilogram (J/kg) (radiation dose
absorbed) | Gray (Gy) | 1,000,000 | | kilotons | terajoules | 4 183 | | kip (1000 lbf) | newton (N) | 4 448 222 X E +3 | | kip/inch ² (ksi) | kilo pascal (kPa) | 6 894 757 X E +3 | | ktap | newton-second/m ² | | | · | (N-s/m ²) | 1 000 000 X E + 2 | | micron | meter (m) | 1 000 000 X E -6 | | mil | meter (m) | 2 540 000 X E -5 | | mile (international) | meter (m) | 1 609 344 X E +3 | | ounce | kilogram (kg) | 2 834 952 X E -2 | | pound-force (lbs avoirdupois) | newton (N) | 4.448 222 | | pound-force inch | newton-meter (N-m) | 1 129 848 X E -1 | | pound-force/unch | newton/meter (N/m) | 1 751 268 X E +2 | | pound-force/foot ² | kilo pascal (kPa) | 4 788 026 X E -2 | | pound-force/inch ² (psi) | kilo pascal (k Fa) | 6 894 757 | | pound-mass (lbm_avoirdupois) | kilogram (kg) | 4 535 924 X E -1 | | pound-mass-foct ² (moment of mertia) | kilogram-meter ²
(kg·m ²) | 4 214 011 X E -2 | | pound-m2 ·s/foot ³ | kilogram/meter ³
(kg/m ³) | 1 601 846 X E +1 | | rad (radiation dose absorbed) | **Gray (Gy) | 1.000 000 X E -2 | | roentgen | coulomb/kilogram
(C/kg) | 1 2 579 760 X E -4 | | shake | second (s) | 1 000 000 Y E -5 | | slug | kilogram (kg) | 1 459 390 X E +1 | | torr (mm Hg, 0°C) | kilo pascal (kPa) | 1. 333 22 X E -1 | ^{*}The becquerel (Bq) is the SI unit of radioactivity; 1 Bq = 1 event/s. **The Gray (Gy) is the SI unit of absorbed radiation. # TABLE OF CONTENTS | | Page | |-----------------------------------|------| | CONVERSION FACTORS | 1 | | TABLE OF CONTENTS | 2 | | LIST OF FACURES | 3 | | LIST OF TABLES | 4 | | TEST SETUP A DICE THROW | 5 | | INTRODUCTION | 7 | | BACKGPOUND | 8 | | OBJECTIVES | 13 | | PROCEDURES | 14 | | RESULTS | 30 | | INTERPRETATION OF RESULTS | 40 | | CONCLUSIONS | 53 | | RECOMMENDATIONS | 54 | | APPENDIX: DETAILED TEST RESULTS | 55 | | MACHINES | 55 | | 600 PSI | 55 | | LOWEST LEVEL | 55 | | MIDDLE LEVEL | 55 | | TOP LEVEL | 56 | | 200 PSI | 57 | | 80 PSI | 59 | | 40 PSI | 61 | | GAUGES | 64 | | 600 PSI | 64 | | LOWEST LEVEL | 64 | | MIDDLE LEVEL | 66 | | TOP LEVEL | 68 | | 200 PSI | 69 | | 80 PSI | 72 | | 40 PSI | 75 | | MISCELLANEOUS OBSERVATIONS | 76 | | DECINITIONS OF TEDMS AND ACDONOMS | 77 | # LIST OF FIGURES | | | Page | |------------|--|------| | la | TRENCH LOCATIONS AND ITEMS EMPLACED | 5 | | ìb | GEOMETRY FOR DETERMINATION OF EARTH ARCH DEPTH | 10 | | 2 | 600 PSI, LOWEST LEVEL FOUR FEET OF EARTH ABOVE CHIPS | 15 | | 3 | 600 PSI, MIDDLE LEVEL TWO FEET OF EARTH ABOVE CHIPS | 16 | | 4 | 600 FS1, TOP LEVEL ONE FOOT OF EARTH ABOVE CHIPS | 17 | | 5 | EMPLACEMENT OF ITEMS AT 200, 80 and 40 PSI | 18 | | 6 | TYPICAL EMPLACEMENT DETAILS, LARGE GRINDER AND DOUBLE WALLED TANK AT 80 PSI | 19 | | 7 | PASSIVE GAUGES USED IN DICE THROW | 25 | | 8 | GAUGES USED TO RECORD SOIL SETTLING AND COMPACTION DURING TEST | 26 | | 9 | DESK AND HAND CALCULATORS, MINIBIKE AND PIPES TO PE EMPLACED AT 600 PSI | 41 | | 10 | MINIB'KE BEING DRIVEN MINUTES AFTER RECOVERY | 42 | | 1 | GRINDER BEING EMPLACED AT 200 PSI | 43 | | 12 | POST-SHOT VIEW OF GRINDER AT 200 PSI ESSENTIALLY UNDAMAGED | . 44 | | 13 | PROTECTIVE EFFECTS OF USING METAL CHIPS. CALCULATOR ON LEFT WAS PROTECTED WITH CHIPS. CALCULATOR ON RIGHT WAS NOT. | 45 | | L 4 | CALCULATOR FROM TOP LEVEL AT 600 PSI IRREPARABLE DAMAGE | 46 | | 5 | SINGLE WALLED TANK BEING EMPLACED AT 80 PSI | 48 | | 16 | POST-SHOT VIEWS OF ELECTRONIC RACK TANK AT 80 PSI | 49 | | 17 | TUBING FROM 600 PSI LOCATION TOP STATION | 51 | # LIST OF TABLES | | | Page | |----|---|---------------| | 1a | CONVERSION FACTORS FOR U.S. CUSTOMARY TO METRIC (SI) UNITS OF MEASUREMENT | 4 | | 1ь | EMPLACEMENT DETAILS OVERPRESSURES BELOW 600 PSI | 21 through 23 | | 2 | MACHINE DAMAGE AT 600 PSI | 31 | | 3 | MACHINE DAMAGE AT 200 PSI | 32 | | 4 | PIPE DAMAGE AT 600 PSI | 33 | | 5 | 200 PSI SCRATCH GAUGE READINGS | 34 | | 6 | 80 PSI SCRATCH GAUGE READINGS | 35 | | 7 | 40 PSI SCRATCH GAUGE READINGS | .36 | | 8 | AVERAGE VERTICAL NAIL GAUGE READINGS | 37 | | 9 | MISCELLANEOUS GAUGES AT 600 PSI | 38 | | 10 | MISCELLANEOUS GAUGES AT 200, 80 and 40 PSI | 39 | # DICE THROW SHOT (6 Oct '76) THE PARTY OF THE PROPERTY OF THE PARTY TH FIGURE 1a: TRENCH LOCATIONS AND ITEMS EMPLACED # INTRODUCTION The purpose of this program was to determine whether simple and inexpensive techniques could be employed to protect industrial equipment against a nuclear attack. The goal was not to prevent damage entirely, but to limit damage sufficiently to allow speedy repair. A typical industrial building is destroyed at about the 10 psi level. Usually it is assumed that if an industrial building is destroyed the machines inside the
building will also be destroyed by the collapsing building. To achieve machine hardnesses considerably in excess of 10 psi, they must be protected from building debris, blast overpressure, dynamic pressure (winds), ground shock and possibly crater debris. ### BACKGROUND Boeing carried out an extensive survey of hardening techniques which could be employed utilizing concrete and steel, timber, soil, water and various crushable materials. Analyses indicated that inexpensive hardening could be achieved if earth arching could be shown to be effective under dynamic (blast) loading conditions. Earth arching under static conditions has been utilized for centuries, e.g. in mine shafts and tunnels. The only requirement is to prevent the unsupported soil in the top of the shaft from collapsing ("chimneying") into the shaft. If this happens, the collapsing will often continue right up to ground level. To prevent such collapse some sort of structure is usually employed to reinforce the cavity. In a mine wood cribbing is often used; while in a tunnel a concrete or masonry tube is constructed. It is important to note, however, that such structures generally would not support the weight of soil directly above the shaft without the aid of soil arching into the soil beside the shaft. The basic hardening technique studied here involves two separate aspects: - Provision of rattle space by packing the machine to be protected in a crushable material, and - Formation of an earth arch to protect the crushable material from the full force of the blast and ground shock. It is important to note that if the earth arch failed, the crushable material, which has little inherent strength, would offer inadequate protection to prevent the buried machine from being extensively damaged or destroyed. The following rationale and procedures were used to estimate rattle space dimensions and soil depth. The crushable material must be strong enough to prevent contact between the soil arch and the machine, but crushable enough to prevent large forces from reaching the machine. Standard techniques used for packaging delicate instruments should carry over directly. (In fact all crushable materials tested were found to be suitable.) Good data are available on soil motion to be expected under given conditions, so the required rattle space can be found (see specific example below). Depth of soil required for arching cannot now be calculated accurately since the angle of failure of soil is not known for dynamic blast loading with a flexible cavity (rattle space) under the arch. The static failure slip angle* (about 30° for most soils) was used for the 5 ton and DICE THROW tests and seems to be conservative. This angle gives the minimum depth of soil required for arching to occur. Consider the following specific example: Suppose a small item, such as a hand calculator, is to be protected at the 600 psi range from a 1 kt burst (about the nuclear equivalent of DICE THROW for blast/shock effects). Maximum ground motion is about 6 in. To be conservative, the radius of a spherical rattle space will be taken as twice this value. The geometry to determine required soil depth is given in Figure 1b. Here a slip angle of 30° is assumed. A minimum soil depth of 12" is seen to be required above the rattle space. An additional 12" of soil is added to provide load distribution tamping action. If a larger machine is to be protected then the soil thickness is determined by arching over its width (i.e., its smallest horizontal dimension.) The soil thickness found above (24") must be increased by about the machine width. For example in the case of the minibike emplaced at 600 psi at DICE THROW, the handle bar width was about 24", so the burial depth was 48". In an actual hardening exercise the machines would probably not be buried in trenches (as was done in the experiments reported here), but would be buried in place in the factory in bags of crushable material and then covered with soil. Because of the close spacing of the machines in most shops this would result in a horizontal or near horizontal soil surface several feet above the machines. A series of experiments were carried out by Boeing in preparation for the DICE THROW event. The first experiments were simple static overpressure model tests designed to determine whether crushable material (aluminum machining chips) would prevent chimneying and to get a feel for the depth of soil needed to form an earth arch. For example a shoe box enveloped in aluminum chips and covered with about one foot of soil was only slightly dished in under the static pressure (30 psi) imposed by driving a pickup truck onto the arch. This was followed by a full scale static and environmental test in which a large grinder was packed in crushable material, ^{*}The slip angle as used here is the angle, measured from the vertical at which failure or slippage occurs when a soil column fails under a vertical static load. STATE OF THE PROPERTY OF FIGURE 1b: GEOMETRY FOR DETERMINATION OF EARTH ARCH DEPTH covered with soil and subjected to static overpressure by driving a front end loader onto the arch. The grinder remained buried for several weeks, during which interval more than three inches of rain fell, subjecting it to a realistic corrosion environment. The machine was recovered essentially undamaged. Boeing next fielded a set of experiments in a DNA sponsored 5 ton TNT shot at Holloman AFB on August 25, 1976. The purpose was to test various irexpensive hardening techniques under dynamic conditions. The results of this test figured heavily in the test plan for the subject DICE THROW program. Therefore, the 5 ton test will be discussed here in some detail. Four general classes of equipment were tested to represent various types of industrial equipment: - 1. Seven electrical/mechanical desk calculators (one each at 20, 80 and 200 psi and two each at 40 and 300 psi). These were representative of soft industrial equipment such as power supplies. - 2. Two varidrives (40 and 80 psi) and a vacuum pump (200 psi) to represent medium hard industrial equipment such as pumps and multi-base machines connected with mechanical power trains (e.g. five-axis mills). - 3. Three electric chain hoists (80, 200 and 300 psi) to represent massive and inherently hard industrial machines such as grinders or lathes. - 4. Five one gallon open top cans (one each at 20 and 80 psi and three at 200 psi) to represent industrial process and quench tanks which are inherently very soft. Many different hardening techniques were tested on these eighteen items, based on techniques which could actually be used in hardening an industrial facility. Some machines would be preplaced on crushable bases which would still be rigid enough to prevent tolerance changes in day-to-day operations. This technique was simulated by placing some of the test equipment on styrene foam bases. Other machines would be light enough that they could be lifted and completely surrounded by loose crushable material. In the tests aluminum chips, styrene "worms" commonly used for shock protection in packaging fragile items for shipment and polyurethane blocks were used for this simulation. The most straightforward way to protect the very soft process and quench tanks is to completely submerge them in water, cover them with a platform in contact with the water and then cover the platform with soil. Any shock wave passing through the water would traverse the tank material without damaging it. This technique was simulated by submerging open top one gallon cans in water filled garbage cans and burying the closed garbage can in soil. Passive gauges of various types were emplaced in soil, crushable material and water to give an indication of blast and ground shock mitigation. Since no good data could be found on the soil depths required to provide earth arching under dynamic conditions, depths were chosen based on static arching requirements. On recovery, it was found that very little damage had occurred. This indicated that the use of static soil data was reasonable. # **OBJECTIVES** The DICE THROW event provided the opportunity of testing the subject hardening techniques under dynamic conditions more closely approaching those which would be produced by a nuclear weapon. The specific objectives of this program were to demonstrate the feasibility of achieving significant protection via earth arching under dynamic loads and to determine what soil depth would be required to provide adequate arching. In order for the arching to be effective it was also necessary to show that crushable material would supply enough support to prevent chimneying. It was desired to obtain a spectrum of damage to obtain arching information. Based on the results of the 5 ton test some of the machines were buried at very shallow depths and two of these had no crushable material at all. The original DICE THROW overpressures of 40, 80 and 200 psi were chosen before the results of the 5 ton test were obtained. Because of the lack of damage at 300 psi in the latter test a 600 psi station was added at DICE THROW partly for the purpose of obtaining a spectrum of damage. Other objectives were to obtain data on various types and thicknesses of crushable material and on different water tank hardening concepts. Passive gauges were emplaced to compare relative motions in soil and chips and to determine motion as a function of depth. The control of co Figure Ia page 5, gives trench locations and lists items emplaced in each trench. # **PROCEDURES** Several types of equipment were placed at 600, 200, 80, and 40 psi locations at the DICE THROW site: - 1. Four large machines: - a) A minibike at 600 psi. - An Exactomatic drill grinder at 200 psi (equiva!ent to the grinder buried at the Boeing Auburn facility). - c) An electrolytic chip breaker grinder at 80 psi. - d) The power supply for the electrolytic chip breaker grinder at 40 psi. - Sixteen
aluminum 6 in. diameter pipes of three different wall thicknesses at 600 psi to permit analytical correlations of observed damage with predicted failure loads. - 3. Six electric chain hoists to represent rugged machines. - 4. Four varidrives and a vacuum pump to represent medium hard machines. - 5. Twenty-two mechanical/electric desk calculators and adding machines to represent soft machines. - Five water filled electronic cabinet racks to represent chemical tanks from chemical processing lines. - 7. Small items at 600 psi (see below). (All the machines from the 5 ton test were included in the DICE THROW test.) The layouts of the four overpressure locations are shown in Figures 2 through 5. Examples of hardening techniques used for a grinder and a water tank are illustrated in Figure 6. The protective packaging techniques used for each specimen are listed in Table 1b for overpressures below 600 psi (this overpressure is discussed separately below). # 200, 80 and 40 psi Most test specimens were placed on a foundation of rigid polystyrene foam since, as mentioned before, it is expected that any pre-placed foundation protective material must be rigid to permit normal operation. Either flexible polyurethane or aluminum chips were also placed under some specimens to represent the placement of final protective material to fill voids in machine support stands or legs. FIGURE 2: 600 PSI, LCMEST LEVFL FOUR FEET OF EARTH ABOVE CHIPS INCHES 0 20 20 FIGURE 3: 600 PSI, MIDDLE LEVEL TWO FEET OF EARTH ABOVE CHIPS ONE FOOT OF EARTH ABOVE CHIPS 李·**是是我们是是是是我的人,我们们们们们们,是我们们们的**我们的,我们们的,我们们的,我们是不是一个,他们们们的,他们们的,他们们们的一个一个一个一个一个一个一个 いにはある。これは、日本のでは、日本 17 FIGURE 5: EMPLACEMENT OF ITEMS AT 200, 80 AND 40 PSI (KEYED TO TABLE 1b) FIGURE 6: TYPICAL EMPLACEMENT DETAILS, LARGE GRINDER AND DOUBLE WALLED TANK AT 80 PSI The state of s THE SECTION OF THE PARTY ,一次,在这种的一种,我们就是一个人的,我们是一个人的,我们是一个人的一个人的,我们就是一个人的,我们也是一个一个人的,我们也可以不是一个人的,我们也可以让我们 我们,一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的一个人的,我们就是一个人的,我们就是一个人的,我们就是一个人的,我们也是一个人的,我们也是一 All machines (with a few exceptions) were then surrounded on all sides and on top by a layer of aluminum chips. Past experience on static tests and on the 5 ton TNT shot discussed in the last section had shown that placing the aluminum chips in plastic bags greatly facilitated handling and post shot recovery of specimens. Simulated chemical tanks (about 2 ft. x 2 ft. x 6 ft.) were placed on polystyrene foundations to represent preplaced protective foundations. One set of tanks at each overpressure below 600 psi was then covered directly with soil. At 80 psi and 200 psi a second set of tanks was enclosed in a larger water tank (about 6" space between the smaller and larger tank) with low strength polystyrene walls. This was done to simulate a tank surrounded by a waterfilled pit which is typical of many chemical processing lines where the individual tanks are located in a trench or pit which could be dammed with plastic sheets filled with water. Earth backfill was mostly by front end loader with little tamping to represent typical expedient backfill procedures. One set of four small machines at 80 psi were carefully backfilled with moistened and mechanically tamped earth. A similar set of four machines at the same location were backfilled with the usual loose dry earth. Any differences in response would help determine the importance of backfill procedures. Two calculators at 80 psi and one at 200 psi were placed directly in the earth backfill with no protective mat—al except a plastic bag to prevent entry of dirt. Most of the specimens were placed at depths where arching of the soil above the protective material was expected to provide protection from the blast wave. However, at the 200 psi station a set of mechanical/electrical calculators were placed at one foot increments at depths from 5 feet to only 1 foot to assure damage to some specimens and hopefully to determine the minimum depth of cover necessary to assure effective soil arching. The aluminum chips used were typical spar and skin milling chips with an average density of about fifteen pounds per cubic foot. One specimen at 200 psi was protected by scrap aluminum honeycomb cores with an unusually low density of only five pounds per cubic foot. A comparison specimen (both were varidrives) was protected by the normal (fifteen pounds per cubic foot) chips. # TABLE 15 EMPLACEMENT DETAILS OVERPRESSURES BELOW 600 PSI # 200 psi - 1. VARIDRIVE resting on 4" of styrene and 4" of aluminum chips. Surrounded by 12" of chips (5 lb/ft³). Seven ft. below grade to bottom of machine. - 2. Same as 1 except surrounded by 8" of chips (15 lb/ft^3) . - 3. ELECTROLYTIC GRINDER (large machine) resting on 8" of styrene and 4" of chips. Surrounded by 12" of chips. Bottom of machine 7 ft. below grade. - 4. CALCULATOR placed in chips in plastic garbage can 7 ft. below grade to bottom of garbage can. - 5. DOUBLE WALLED TANK Steel tank submerged in plastic lined styrene pool. Plywood cover flush with water surface. Steel tank set on 6" balsa spacers and 4" of styrene. Plywood 46" below grade. - 6. SINGLE WALLED STEEL TANK as in 5 but emplanted in soil. Plywood cover flush with water surface. Set on 2" of styrene. Plywood 46" below grade. - 7. GAUGES IN SOIL horizontal and vertical scratch and nail gauges plus crush gauges at 1 ft. intervals from surface to 5 ft. below grade. - 8. & 10. CHAIN HOISTS set on 4" of styrene and 4" of chips surrounded by 12" of chips (density 15 lb/ft³ throughout unless otherwise specified). Hoists are 5.5 ft. below grade to bottom of machine. - 9. GAUGES IN ALUMINUM CHIPS IN GARBAGE CANS (two cans stacked vertically). Total of four vertical scratch gauges. Horizontal and vertical naul gauges and crush gauges at depths of 2, 4, 6 and 8 ft. below grade. - 11. THRU 15. CALCULATORS in chips in garbage cans. | ITEM NO. | Depth below grade to top of can, in | |----------|-------------------------------------| | 11 | 48 | | 12 | 40 | | 13 | 32 | | 14 | 21 | | 15 | g | 16. UNPROTECTED CALCULATOR packed in soil. Top is 17" below grade. # TABLE 1b (CONTINUED) # 80 psi (ITEMS 1 THROUGH 5 WERE PLACED IN COMPACTED SOIL AND THE REST OF THE ITEMS IN LOOSE SOIL) - 1. GAUGES IN SOIL Scratch, nail and crush gauges at 1, 2, 3 and 4 ft. below grade. - 2. THRU 9. These are small machines placed on 4" of styrene and 2" of polyurethane and surrounded by chips. Depths are given from grade to the top of the chips (before compression) as well as packing chip thickness. | ITEM NO. | DESCRIPTION | DEPTH, IN. | PACKING CHIP
THICKNESS, IN. | |----------|-------------|------------|--------------------------------| | 2 | CALCULATOR | 24 | 6 | | 3 | VARIDRIVE | 30 | 6 | | 4 | CHAIN HOIST | 22 | 6 | | 5 | CALCULATOR | 26 | 12 | | 6 | CALCULATOR | 26 | 6 | | 7 | CALCULATOR | 28 | 12 | | 8 | CHAIN HOIST | 22 | 6 | | 9 | VARIDRIVE | 23 | 6 | - 10. & 11. UNPROTECTED CALCULATORS packed in soil. Tops of No. 10 and 11 are 24" and 30" below grade, respectively. (Item 10 is a printing adding machine.) - 12. CHIP BREAKER GRINDER (large machine) Placed on 8" of styrene and 4" of chips. Surrounded by 12" of chips. Bottom of machine 6 ft. below grade. Top of chips 2 ft. below grade (before compression). - 13. GAUGES IN SOIL Same as item 7 under 200 psi except maximum depth is 4 ft. - 14. GAUGES IN ALUMINUM CHIPS IN GARBAGE CANS Same as item 9 under 200 psi. - 15. DOUBLE WALLED TANK Water filled steel tank on 4" styrene base surrounded by plastic lined styrene tank. Water level in outer tank 4" below level in inner tank. Plywood cover 30" below grade. - 16. SINGLE WALLED TANK Water filled steel tank on 2" styrene base and emplanted in soil. Plywood cover 33" below grade. # TABLE 1b (CONTINUED) # 40 psi 1. THRU 4. These small machines are placed on 4" of styrene and 2" of polyurethane. Items 1, 3 and 4 are surrounded by 6" of chips and item 2 by 12". Depths are given from grade to the top of the chips (before
compression): | ITEM NO. | DESCRIPTION | DEPTH, IN. | |----------|-------------|------------| | 1 | CALCULATOR | 30 | | 2 | CALCULATOR | 30 | | 3 | CHAIN HOIST | 24 | | 4 | VACUUM PUMP | 26 | - 5. TWO COMPARTMENT STEEL TANK, water filled, placed on 2" of styrene, soil emplanted, plywood cover 31" below grade. - 6. POWER SUPPLY FOR ITEM 12, 80 PSI (large, soft item) Placed on 8" of styrene and 4" of chips and surrounded by 1 ft. of chips. Top of chips 27" below grade (before compression). - 7. GAUGES IN SOIL Same as item 13 under 80 psi. - 8. GAUGES IN ALUMINUM CHIPS IN GARBAGE CANS Same as item 9 under 200 psi. - 9. THRU 14. These small machines were placed on 4" of chips and surrounded by 8" of chips. Depths are given from grade to the top of the chips (before compression): | ITEM NO. | DESCRIPTION | DEPTH, IN. | |----------|----------------|------------| | 9 | CHAIN HOIST | 41 | | 10 | CALCULATOR | 41 | | 11 | VARIDRIVE | 30 | | 12 | CALCULATOR | 32 | | 13 | ADDING MACHINE | 26 | | 14 | CALCULATOR | 24 | Passive gauges were placed in the earth backfill and in aluminum chips at each overpressure location. An aluminum chip column was used at 200, 80 and 40 psi. This column was made by stacking two plastic garbage cans each filled with aluminum chips. Two sizes of wooden scratch gauges were used to measure gross soil movement, the smaller with end plates about 13.5 inches apart and the larger with end plates about 27 inches apart. Figure 7 shows the smaller size scratch gauge and the other passive gauges which were developed. A pressure of about 3 psi is necessary to move the end plates and produce a scratch. Nail penetration gauges were used to measure motion over a smaller range. (These gauges and the crush gauges discussed below were sealed with tape to keep out dirt.) A pressure of 5 to 8 psi is necessary to move the face plate thus driving 4 nails into a balsa block. Maximum motion that can be recorded by this gauge is one inch. Two sizes of thin walled metal cans were used as crush gauges, one gallon flat sided cans (always buried flat), and empty soft drink cans. All of these gauges were used on the 5 ton shot at Holloman. Results indicated they give measurements of relative motion as a function of location (varying depths, varying overpressures, and whether in soil or in aluminum chips). The gauges used do not distinguish between motion from backfilling and settling and from the blast wave, so are only indicators. Figure 8 is a photograph of some of the gauges used. # 600 psi The 600 psi installation requires a special discussion. This installation was a late add-on resulting partly from the unexpected lack of damage in the 5 ton test even at 300 psi. Supplies of some gauges discussed above were exhausted, so some new types of passive gauges had to be used. Also, the only crushable material still available was aluminum chips (15 lb/ft^3). The major equipment item placed at 600 psi was a small minibike to represent transportation equipment. The minibike possessed pneumatic tires, shock absorbers, transmission, engine, gasoline tank, brakes, frame and padded seat. Thus, most of the items common to transportation equipment except windows, enclosed cab, and batteries were represented. Other equipment items included three mechanical/electrical calculators and three electronic hand calculators. One pocket watch and hollow plastic cubes containing several dice and an hour glass were also placed. The idea behind this was that if the plastic cubes survived, any changes in the dice faces would give an indication of the FIGURE 7 : PASSIVE GAUGES USED IN DICE THROW FIGURE 8: GAUGES USED TO RECORD SOIL SETTLING AND COMPACTION DURING TEST violence of motion experienced. Thin walled aluminum pipes 6 inches in diameter and 36" long were selected as a simple shape to permit correlation of damage with predicted failure levels. Three wall thicknesses; 49 mil, 83 mil and 187 mil; were used. The pipes were placed at three levels with some covered only with soil and some surrounded by 12 inches of aluminum chips before covering with soil. Spacing between pipes was 12 inches. All pipes were left unfilled. Again a range of damage was desired. Several types of passive gauges were used. - 1. Nail gauges. - Pressure imprint gauges (crush gauges). Pressure causes imprints of steel dowel pins on blocks of balsa wood. The depth of the imprint is a measure of pressure up to the strength of balsa (about 1000 psi). (These were in lieu of the scratch gauges used at the lower overpressure sites.) - 3. Empty soft drink cans. - 4. Ordinary drinking glasses. These gave an indication of forces in soil compared to aluminum chips and at various depths. - 5. Sixty watt electric light bulbs. (Same purpose as above.) Items were placed at three levels as illustrated in Figures 2, 3 and 4 and described in the following list: # Lowest Level Items placed on 12" of aluminum chips and surrounded on all sides and on top with 12" of aluminum chips. Four feet of earth cover above chips. - 1. Minibike with gasoline tank half full and transmission at normal oil level. (For best protection all tanks should be completely full.) - 2. Mechanical/electrical calculator. - 3. Electronic hand calculator. - 4. Pocket watch. - 5. Three inch hollow plastic cube containing seven dice. - 6. Six inch aluminum pipe, 36" long 49 mil wall thickness tangent to a circle centered at GZ. - 7. Set of passive gauges. Items in soil only. Five feet of earth cover. - 8. Six inch diameter aluminum pipe, 36" long 49 mil wall thickness tangent to a circle centered at GZ. - 9. Set of passive gauges. # Middle Level Items placed on 12" of aluminum chips. Surrounded on all sides and on top. Two feet of earth cover above chips. - 10. Mechanical/Electrical calculator. - 11. Electronic hand calculator. - 12. Three inch plastic cube containing seven dice. - Six inch aluminum pipe 36" long 49 mil walls tangent to a circle centered at GZ. - 14. Six inch aluminum pipe 36" long 83 mil walls tangent to a circle centered at GZ. - 15. Six inch aluminum pipe 36" long 187 mil walls tangent to a circle centered at GZ. - 16. Six inch aluminum pipe 36" long 83 mil walls with axis toward GZ. - 17. Set of passive gauges. Items in soil only. Three feet of soil cover. - 18. Six inch aluminum pipe 36" long 49 mil walls tangent to a circle centered at GZ. - Six inch aluminum pipe 36" long 83 mil walls tangent to a circle centered at GZ. - 20. Six inch aluminum pipe 36" long 187 mil walls tangent to a circle centered at GZ. - 21. Set of passive gauges. # Top Level Items placed on 12" of aluminum chips, surrounded on all sides and on top by 12" of chips. One foot of earth cover above chips. - 22. Mechanical/electrical calculator. - 23. Electronic hand calculator. - 24. Three inch plastic cube containing seven dice. - 25. Six inch aluminum pipe 36" long 49 mil walls tangent to a circle centered at GZ. - 26. Six inch aluminum pipe 36" long 83 mil walls tangent to a circle centered at GZ. - 27. Six inch aluminum pipe 36" long 187 mil walls tangent to a circle centered at GZ. - 28. Six inch aluminum pipe 36" long 83 mil walls with axis toward GZ. - 29. Partial set of passive gauges. Items in soil only. Two feet of earth cover. - 30. Six inch aluminum pipe 36" long 49 mil walls tangent to a circle centered at GZ. - 31. Six inch aluminum pipe 36" long 83 mil walls tangent to a circle centered at GZ. - 32. Six inch aluminum pipe 36" long 187 mil walls tangent to a circle centered at GZ. - 33. Partial set of passive gauges. ### RESULTS Complete post shot details of each test item are contained in the Appendix (keyed to the numbering system in Figures 2 through 5). Results are summarized in Tables 2 through 10 In Tables 2 and 3 (machine damage at 600 psi and 200 psi) "undamaged" means either totally undamaged or easily repaired damage (say repairable by one man in a few hours with hand tools. "Repairable" is defined as some higher level of damage (dismantling and some parts replacement might be required). "Irreparable damage" means the item is damaged so extensively that repair would probably not be worthwhile. In most such cases some parts could be cannibalized. Other damage descriptors are used when repairability could not be easily determined. (Machine damage at 80 psi and 40 psi is not tabulated and will be discussed below.) In Table 4 (6 inch diameter pipes at 600 psi) "undamaged" means a pipe is totally undamaged or only slightly (less than 3/8") out of round. "Flattened" means the pipe is smashed to dimensions like 1" to 3" (minor axis) by 7" to 9" (major axis). A notation such as '1/2" out of round' means both the minor and major axes changed by 1/2" from the original diameter. Tables 5 through 7 give scratch gauge results at 200, 80 and 40 psi ordered by increasing gauge top depth below post shot grade. In many cases no scratch appeared. This may be due to blast or shock induced torques on the gauge which prevent the set screw from making contact. Solutions in any future test would be to use set screws in both gauge faces, and to turn in these set screws one or two turns beyond grazing contact. Finally, Tables 8 through 10 give vertical nail gauge readings and results for other gauges. All nail gauges were originally set at one inch. On recovery the spacings at all four corners were recorded (see Appendix). It was found that very little motion occurred in the horizontal gauges (either radial or tangential). (The smallest reading on any gauge corner was 0.8" while most readings were above 0.95".) Therefore, only the vertical gauge readings (averages of the four corner readings) are given in Table 8. Only three of the twelve crush gauges emplaced at 600 psi showed significant indentations. These were the vertical gauges emplaced in soil. The top, middle and lower gauges indicated pressures on the order of 35, 15 and 50 psi, respectively. TABLE 2 MACHINE DAMAGE AT 600 PSI | ITEM NUMBER
LOWEST LEVEL | ITEM |
DAMAGE DESCRIPTION | |-----------------------------|---------------------|----------------------------------| | 1. | MINIBIKE | UNDAMAGED ¹ | | 2. | DESK CALCULATOR | REPAIRABLE ² | | 3. | HAND CALCULATOR | UNDAMAGED | | 4. | POCKET WATCH | UNDAMAGED | | 5. | "GOT-A-MINUTE" GAME | undamaged ⁴ | | MIDDLE LEVEL | | | | 10. | DESK CALCULATOR | IRREPARABLE ³ | | 11. | HAND CALCULATOR | UNDAMAGED | | 12. | "GOT-A-MINUTE" GAME | undamaged ⁴ | | TOP LEVEL | | | | 22. | DESK CALCULATOR | IRREPARABLE | | 23. | HAND CALCULATOR | NOT SMASHED, BUT
DID NOT WORK | | 24. | "GOT-A-MINUTE" GAME | SMASHED | $^{^{\}scriptsize 1}$ Undamaged means totally undamaged or easily repaired damage. $^{^{2}}$ Repairable means one man can repair damage in a few hours with hand tools. $^{^{3}}$ Irreparable means damage so extensive that repair is not worthwhile. ⁴ Dice scrambled. TABLE 3 MACHINE DAMAGE AT 200 PSI | ITEM NUMBER | ITEM | DAMAGE DESCRIPTION* | |-------------|---------------------------------|---------------------| | 1. | VARIDRIVE | UNDAMAGED | | 2. | VARIDRIVE | UNDAMAGED | | 3. | LARGE GRINDER | UNDAMAGED | | 4. | DESK CALCULATOR | REPAIRABLE | | 5. | DOUBLE WALLED TANK | REPAIRABLE | | 6. | SINGLE WALLED TANK | REPAIRABLE | | 8. | CHAIN HOIST | UNDAMAGED | | 10. | CHAIN HOIST | UNDAMAGED | | 11. | DESK CALCULATOR (5')** | IRREPARABLE | | 12. | DESK CALCULATOR (4') | IRREPARABLE | | 13. | DESK CALCULATOR (3') | IRREPARABLE | | 14. | DESK CALCULATOR (2') | REPAIRABLE | | 15. | DESK CALCULATOR (1') | IRREPARABLE | | 16. | UNPROTECTED DESK CALCULATOR (1' |) IRREPARABLE | ^{*} Same definitions as in Table ^{**}Approximate depth of top of calculator below preshot grade. TABLE 4 PIPE DAMAGE AT 600 PSI | ITEM NUMBER
LOWEST LEVEL | BURTED IN | WALL THICKNESS, MILS | DAMAGE DESCRIPTION | |-----------------------------|-----------|----------------------|--| | 6. | CHIPS | 49 | 1/2" OUT OF ROUND | | 8. | SOIL | 49 | 1/2" OUT OF ROUND | | MIDDLE LEVEL | | | | | 13. | CHIPS | 49 | ONE END FLATTENED ¹ OTHER
END UNDAMAGED ² | | 14. | CHIPS | 83 | ONE END FLATTENED, OTHER END UNDAMAGED | | 15. | CHIPS | 187 | ONE END 1/2" OUT OF ROUND,
OTHER END UNDAMAGED | | 16. | CHIPS | 83 | ONE END FLATTENED, OTHER END OUT OF ROUND 3/8" | | 18. | SOIL | 49 | ONE END OUT OF ROUND 3/8", OTHER END UNDAMAGED | | 19. | SOIL | 83 | OUT OF ROUND 3/8" | | 20. | SOIL | 187 | UNDAMAGED | | TOP LEVEL | | | | | 25. | CHIPS | 49 | FLATTENED | | 26. | CHIPS | 83 | FLATTENED | | 27. | CHIPS | 187 | EMDS OUT OF ROUND ABOUT
2" AND ABOUT 1/2" | | 28. | CHIPS | 83 | ONE END OUT OF ROUND 1", OTHER END FLATTENED | | 30. | SOIL | 49 | OUT OF ROUND ABOUT 1" | | 31. | SOIL | 83 | OUT OF ROUND ABOUT 1" | | 32. | SOIL | 187 | UNDAMAGED | $^{^{1}}$ Flattened means pipe smashed to dimensions like 1" to 3" (minor axis) by 7" to 9" (major axis). $^{^2}$ Undamaged means out of round less than 3/8". # TABLE 5 200 PSI SCRATCH GAUGE READINGS | ITEM NUMBER | GAUGE TOP DEPTH BELC
POST SHOT GRADE, IN. | | MAX SCRATCH
LENGTH, IN. | |-------------|--|-------------------|----------------------------| | LARGE VERTI | CAL GAUGES IN SOIL APOV | 'E MACHINES | | | 1 | 18 | 0.33 | 2.48 | | 10 | 20 | 1.06 | 3.25 | | 5 | 25 | 2.55 | 4.15 | | 6 | 25 | 1.56 | NONE | | 2 | 29 | 1.88 | NONE | | 3 | 31 | 2.00 | NONE | | 7 | GAUGES IN SOIL | | | | SM/ | ALL VERTICAL GAUGES | | | | a. | 6 | 1.37 | 1.86 | | b. | 18 | 1.10 | 1.70 | | с. | 28 | 1.20 | 2.05 | | d. | 40 | 1.36 | 2.40 | | e. | 51 | 1.22 | 1.92 | | LAF | RGE HORIZONTAL GAUGES | | | | f. | 7 | 0.10 | 0.45 | | g. | 22 | 0.15 | 0.27 | | h. | 35 | 0.03 | 0.42 | | i. | 44 | 0.42 | 0.80 | | j. | 53 | 0.00 | 0.10 | | 9 SMA | ALL VERTICAL GAUGES IN | CHIPS | | | a. | 19 | FULLY COLLAPSED (| DAMAGED IN RECOVERY?) | | b. | 29 | 1.35 | 2.30 | | c. | 44 | 0.93 | 2.30 | | d. | 56 | 0.95 | 2.02 | | | | | | TABLE **6**80 PSI SCRATCH GAUGE READINGS | ITEM NUMBER | GAUGE TOP DEPTH BELOW POST SHOT GRADE, IN. | PERM. DIS-
PLACEMENT, IN. | MAX SCRATCH
LENGTH, IN. | |------------------------------------|--|------------------------------|----------------------------| | VERTICAL GAUGES
ON ITEMS 15 AND | IN SOIL ABOVE MACHINES 16) | (ALL GAUGES ARE SMA | LL EXCFPT THOSE | | 15 (LARGE GAUGE |) 9 | 1.56 | 2.25 | | 16 (LARGE GAUGE |) 10 | 1.62 | 2.62 | | 6 | 12 | 0.58 | 0.82 | | 8 | 12 | 0.44 | 0.63 | | 2 (COMPACT SOI | L) 13 | 0.62 | 0.95 | | 7 | 15 | 0.82 | 1.18 | | 11 | 16 | 0.87 | 1.10 | | 5 (COMPACT SOI | L) 17 | 0.85 | 1.18 | | 9 | 17 | 0.50 | 0.75 | | 3 (COMPACT SOI | L) 18 | 0.62 | 1.18 | | 10 | 27 | 0.95 | 0.95 | | 1. SMALL GAUGE | S IN COMPACT SOIL | | | | a. VERTICAL | 22 | 1.56 | NONE | | b. HORIZONTA | L 20 | 0.87 | 0.90 | | 13. LARGE GAUG | ES IN LOOSE SOIL | | | | a. | 20 | 1.57 | 2.56 | | b. | 43 | 2.00 | 2.70 | | HORIZONTA | L GAUGES | | | | c. | 32 | 0.07 | 0.40 | | d. | 37 | 0.00 | 0.25 | | e. | 52 | 0.15 | 0.32 | | 14. SMAL! VERT | ICAL GAUGES IN CHIPS | | | | a. | 16 | 1.24 | 2.18 | | b. | 30 | 1.03 | 1.64 | | с. | 44 | 0.82 | 1.80 | | d. | 56 | 1.13 | 2.15 | TABLE 7 40 PSI SCRATCH GAUGE READINGS | ITEM NUMBER | GAUGE TOP DEPTH BELOW POST SHOT GRADE, IN. | | MAX SCRATCH
LENGTH, IN. | |----------------------------------|--|--|--------------------------------------| | SMALL VERTICAL
LEFT OUT BECAU | GAUGES IN SOIL ABOVE MA
USE POST SHOT DEPTH NOT N | ACHINES (LARGE GAUGE
MEASURED SEE APP | ABOVE ITEM 10
ENDIX FOR READINGS) | | 6. | 14 | 0.30 | 0.70 | | 2. | 15 | 0.53 | 0.65 | | 3. | 15 | 0.50 | 0.60 | | 4. | 17 | 0.43 | 0.74 | | 14* | 18 | 0.55 | 0.60 | | 13 | 19.5 | 0.90 | 1.56 | | 5a. | 20 | 0.83 | 1.25 | | 5b. | 20 | 1.10 | 1.40 | | 11. | 22 | 0.23 | 0.55 | | 12. | 25 | 0.55 | 0.75 | | 7. VERTICA | AL GAUGES IN SOIL
GAUGES | | | | a. | 4 | 2.42 | NONE | | ь. | 19 | 3.00 | 1.20 | | SMALL (| GAUGE | | | | с. | 24.5 | 0.90 | 1.55 | | 8. SMALL V | VERTICAL GAUGES IN CHIPS | | | | a. | 17 | 1.15 | 1.73 | | b. | 29 | 1.08 | 1.58 | | с. | 42 | 0.65 | 1.12 | | d. | 54 | 1.00 | 1.48 | ^{*}Two sets of data in field notes. See Appendix. TABLE 8 AVERAGE VERTICAL NAIL GAUGE READINGS | OVER-
PRESSURE | | | | GAUGES IN CHIPS | | | |-------------------|----------------------------|----------------|------|-----------------|--------------------------------------|-----------------| | | DEPTH BELOW
SHOT GRADE, | | RE | ADING,
IN. | DEPTH BELOW POST-
SHOT GRADE, IN. | READING,
IN. | | 600 PSI | 35 | | | 0.58 | 35 | 0.00* | | | 46 | | | 0.31 | | | | | 56 | | | 0.62 | 56 | 0.00* | | | 90 | | | 0.39 | 88 | 0.22 | | 200 PSI | 11 | | | 0.59 | | | | | 26 | | | 0.47 | 26 | 0.85 | | | 37 | | | 0.45 | 38 | 0.80 | | | | | | | 53 | 0.78 | | | 61 | | | 0.37 | 65 | 0.66 | | 80 PSI | | COMPAC
SOIL | CT | 0.31 | | | | | 23 | 11 | | 0.54 | 25 | 0.93 | | | 32 | n | | 0.56 | | | | | 36 | LOOSE | SOIL | 0.64 | 37 | 0.79 | | | 41 | u | 11 | 0.82 | | | | | 54 | н | 11 | 0.58 | 52 | 0.95 | | | 66 | n | 11 | 0.53 | 65 | 0.83 | | | | | | | | | | 40 PSI | 18 | | | 0.51 | 25 | 0.98 | | | | | | | 36 | 1.00** | | | | | | | 51 | 0.98 | | | | | | | 64 | 1.00** | ^{*} Gauge "bottomed out" ^{**} No movement TABLE 9 MISCELLANEOUS GAUGES AT 600 PSI | LOWEST LEVEL
LIGHT BULBS: | VERTICAL
RADIAL
TANGEN:IAL | GAUGES IN SOIL SMASHED | GAUGES IN CHIPS
UNDAMAGED
SMASHED | |------------------------------|-----------------------------------|---|--| | WATER GLASSES | :VFRTICAL
RADIAL
TANGENTIAL | UNDAMAGED
SMASHED | UNDAMAGED " | | 12 OZ. CANS: | VERTICAL
RADIAL
TANGENTIAL | 1/2" CRINKLES
3/4" CRINKLES
3/4" CRINKLES | ENDS CRUSHED IN 3/8"
1/2" DENTS
1/4" DENTS | | MIDDLE LEVEL
LIGHT BULBS: | VERTICAL
RADIAL
TANGENTIAL | SMASHED " | SMASHED
"
UNDAMAGED | | WATER GLASSES | :VERTICAL
RADIAL
TANGENTIAL | UNDAMAGED
SMASHED | UNDAMAGED " | | 12 OZ. CANS: | VERTICAL
RADIAL
TANGENTIAL | 1/2" CRINKLES
3/8" CRINKLES AND FLATS | 1" DENTS
1/2" DENTS
1/2" CRINKLES | | TOP LEVEL | | CMACUED | CMACHED | | WATER GLASS | | SMASHED | SMASHED | | 12 OZ. CANS: | VERTICAL | COLUMN FAILURE (NOT
FLAT) | SMASHED FLAT | | | RADIAL
TAGENTIAL | SMASHED | SMASHED TO 1/2 VOLUME
SMASHED FLAT | TABLE 10 MISCELLANEOUS GAUGES AT 200, 80 AND 40 PSI | OVER-
PRESSURE | ITEM NUMBER | DEPTH BELOW POST
SHOT GRADE, IN. | | DAMAGE DESCRIPTION | |-------------------|----------------------------|-------------------------------------|-------------|---| | 200 PSI | 7. GAUGES IN | I SOIL | | | | | a.
b.
c.
d.
e. | 13
25
36
50
59 | ONE GAL.CAN | O.3" DENTS O.3" DENTS* O.3" DENTS O.5" DENTS O.4" DENTS | | | 9. GAUGES IN | 26 | 12 OZ CAN | 0.3" BOTTOM CRUSHED | | | b. | 53 | 11 11 11 | 0.4" TOP AND BOTTOM
CRUSHED | | 80 PSI | 1. GAUGES IN | COMPACT SOIL | | | | | a.
b.
c. | 7
23
32 | ONE GAL.CAN | ABOUT 1" DENTS ALL AROUND | | | 13. GAUGES IN | LOOSE SOIL | | | | | a.
b.
c.
d. | 36
41
52
68 | ONE GAL.CAN | ABOUT 0.4" DENTS | | | 14. GAUGES IN | CHIPS | | | | | a.
b. | 25
52 | 12 OZ CAN | UNDAMAGED " | | 40 PSI | 7. GAUGES IN | SOIL | | | | | a.
b.
c. | 18
24
40 | ONE GAL CAN | DAMAGED ON RECOVERY
ABOUT 0.75" DENTS
" 0.5" " | | | 8. GAUGES IN | CHIPS | | | | | a.
b. | 25
51 | 12 OZ.CAN | UNDAMAGED " | ^{*}Less damage than item 7a # INTERPRETATION OF RESULTS # 1. MACHINES The tests showed that a combination of crushable materia; and earth arching can protect quite soft machines against very high overpressures (up to 600 psi). A minibike survived* at 600 psi (see Figures 9 and 10) and full scale industrial machines survived at
200, 80 and 40 psi (see Figures 11 and 12 for example). Numerous smaller machines also survived at all these overpressures. Since a spectrum of damage was desired some items such as the calculators in Figure 13 were purposely buried with insufficient arching. The three desk calculators buried at 600 psi showed progressively less damage with increasing depth. The arch failed as expected at the shallowest depth (Figure 14) and everything at this level was damaged. Interestingly the hand calculator and the very soft "Got-A-Minute" game survived at the middle level even though the desk calculator was damaged. Judging from crush gauge readings (see Gauge section below) the repairable damage to the lowest desk calculator was caused by ground shock rather than arch failure. At 200 psi (Table 3 .) all desk calculators were packed in chips in garbage cans. Not enough rattle space was obtained between the ends of the carriages and the sides of the garbage cans to provide protection. All of these calculators were damaged with only two (items 4 and 14) deemed to be repairable. Item 4 was placed in the bottom of the 7 ft. trench. The other calculators were placed at various depths down a ramp at one end of the trench. With one exception, item 14, there was not enough spacing between cans to provide adequate arching. The result was a "channel of destruction". Item 14 was placed somewhat to one side of this channel, so received less damage. Figure 13 shows the two shallowest calculators at 200 psi (items 15 and 16). The unprotected calculators on the right clearly received more damage than the left calculator which was in chips. Varidrive 1 was placed in 12" of lightweight chips and varidrive 2 in 8" of the usual heavier chips. The fact that varidrive 2 received very slight damage could mean that rattle space is more important than crushable material density for the particular conditions at this site. ^{*}In this section survival is defined as no damage or only "cosmetic" damage. FIGURE 9: DESK AND HAND CALCULATORS, MINIBIKE AND PIPES TO BE EMPLACED AT 600 PSI FIGURE 10: MINIBIKE BEING DRIVEN MINUTES AFTER RECOVERY FIGURE 11: GRINDER BEING EMPLACED AT 200 PSI FIGURE 12: POST-SHOT VIEW OF GRINDER AT 200 PSI -- ESSENTIALLY UNDAMAGED FIGURE 13: PROTECTIVE EFFECTS OF USING METAL CHIPS. CALCULATOR ON LEFT WAS PROTECTED WITH CHIPS. CALCULATOR ON RIGHT WAS NOT. Misson and Williams A. 45 FIGURE 14: CALCULATOR FROM TOP LEVEL AT 600 PSI -- IRREPARABLE DAMAGE The only major damage at 80 psi was expected irreparable damage to unprotected desk calculators 10 and 11 (tops 24" and 30" below preshot grade respectively). Note that even 6" of chips protected other calculators at this overpressure from major damage. Both compacted and loose soil gave adequate protection. At 40 psi only desk calculator 14 received major damage. This was unexpected based on 80 psi results, since this calculator was surrounded with crushable material. It was the shallowest calculator (24" of soil). Other calculators (items 10, 12 and 13) survived in repairable condition with the same crushable material characteristics, but more soil cover. # 2. TANKS Most of the equipment tested in this program came from stocks which were surplus to Boeing Co. needs. In every case except the process tank simulations, acceptable items were found. For the tank simulations the only items available which remotely resembled tanks were electronic racks. These had no backs (except the double tank at 40 psi) so could only be used to simulate the four sides of a tank after being lined with sheet plastic. Double walled tanks required field improvisation since only styrene sheets and tape were available to construct the outer tank (also lined with sheet plastic). These simulated tanks were not too satisfactory from several scandpoints. The sharp rack edges tended to cut the sheet plastic. The outer tank walls were too weak and flexible. Finally in some cases the blast wave caused tension tears in the sheet plastic in the tank corners. Despite these problems all of the tanks received damage which would be repairable. (Five ton test results on much smaller tanks indicated that if rigid waterproof tanks had been available, much less damage might have resulted.) It was not clear from the results whether single or double walled tanks are preferable. Figures 15 and 16 show the single walled tank at 80 psi (item 16) before and after the shot. # 3. PIPES (600 psi) The flat beds of chips at both the top and middle levels were too broad to sustain an arch. As a result the pipes in chips at these levels FIGURE 15: SINGLE WALLED TANK BEING EMPLACED AT 80 PSI (LARGE GRINDER AND SMALL MACHINES IN BACKGROUND) FIGURE 16: POST-SHOT VIEWS OF ELECTRONIC RACK TANK AT 80 PSI sustained more damage than those ir soil. (Pipes at the lowest level sustained the same damage in chips and soil.) Some damage details are given in Table 4. However, pipe motions and specific Jamage modes were extremely complex. Any attempt at an analytic treatment should be based on detailed data in the Appendix. Figure 17 shows damage to the pipes at the top level at 600 psi. # 4. GAUGES ### a. Crush Gauges All gauge results except those for the 600 psi crush gauges are summarized in Tables 5 through 10. The crush gauge results will be discussed. All of these gauges placed in chips and all radial and tangential guages in soil indicated pressures less than about 5 psi. Only the three vertical gauges in soil at the three levels indicated large pressures. The top and middle gauges showed pressures on the order of 35 and 15 psi, respectively, while the bottom gauge indicated a pressure on the order of 50 psi. Ground shock almost certainly produced the higher reading at the lowest level. # b. Scratch Gauges Gauge scatter appears greater than motions read. #### c. Nail Gauges Horizontal gauges showed little movement. Vertical gauges in chips showed large motions compared with those in soil. #### d. Miscellaneous Gauges These showed that when the earth arches survived, forces in the chips were greatly reduced from those in the soil. Coupled with the vertical nail gauge results above it is concluded that the chips succeeded in providing adequate rattle space without imparting large forces to the items emplaced in chips. # e. All Small Gauges A number of the small gagues were rotated over 30 degrees and in some cases over 90 degrees. This appears to be the result of rolling or F1 "RE 17: TUBING FROM 600 PSI LOCATION TOP STATION tumbling the gauge at the interface between two soil masses. This information together with the visible upthrust mounds of dirt at the surface shows there was considerable differential shearing motion or "block motion" of the soil. The upthrust mounds were about 18 inches high at the 600 psi trench and about 8 inches high at the 200 psi trench. #### CONCLUSIONS - 1. It was demonstrated that a combination of crushable material and soil (deep enough to provide earth arching) protected machines from high overpressure blast and ground shock. - 2. It was demonstrated that using the static failure slip angle for average soil (about 30°) to calculate the depth of soil required for arching is approximately correct for dynamic arching. Machines deliberately underprotected were damaged as expected. - 3. It was demonstrated that the dire fill between adjacent machines must be adequate to support the overpressure load. Machines which were placed too closely together resulted essentially in a single wider arch. With insufficient soil depth to "arch" this wider span, the machines were damaged. - 4. The passive gauges used gave useful information on gross soil motions, but were not adequate to provide information on the motion at the soil/ aluminum chip boundary. Understanding the motions at this boundary will be important for designing better soil/crushable medium combinations. - 5. The water filled tanks all received hydraulic shock damage which bulged the walls outward. They would have been repairable in a short time but a method of preventing hydraulic shock would be necessary to prevent any damage. #### RECOMMENDATIONS The subject program was a feasibility demonstration only. Because of its success a scientific/engineering program should be initiated to obtain a more thorough understanding of the basic elements of this hardening technique. Included should be: - 1. A range of soil properties (slip planes, strengths, saturations, etc.). - 2. A range of crushable material properties (densities, stress-strain relationships, sensitivity to loading rate, etc.). - 3. Active instrumentation to give the time variation of soil and crushable material properties and particularly the dynamic motion of the soi!/crushable material interface under dynamic loading conditions. - 4. Blast tests on machines hardened using the most promising techniques. Either subscale laboratory tests or full scale field tests will provide the desired evaluation. We recommend a combined approach to realize the advantages of both types of testing.* - 5. A continuing analytical effort (in parallel with the experimental tasks described above) to formulate and verify a set of practical design guidelines for rapid and inexpensive protection of critical industrial machines. ^{*}Subscale experiments in facilities such as the U.S. Army Waterways Experiment Station's Large Blast Load Generator or the Air Force Weapons Laboratory's Giant Re-usable Air Blast Simulator (or perhaps a simpler non-explosive loading device) offer rapid turn-around and low cost. Full scale field tests, particularly HEST - type tests (which can simulate nuclear airblast impulse magnitudes) require more flow time and resources but provide greater credibility than subscale tests. # APPENDIX DETAILED TEST RESULTS #### MACHINES #### 600 PSI #### LOWEST LEVEL 1.* MINIBIKE - Surrounded by 1 ft. of chips and covered with 4 ft. of soil. Undamaged except handlebars, fork and front fender misaligned a few
degrees. Vertical nail gauge in soil on top of chips. Corners compressed to 0.60", 0.68", 0.70" and 0.50". Vertical crush guage in soil on top of chips indicates overpressure of order 50 psi. - 2. DESK CALCULATOR Top of chips 6 ft. below post shot grade. Little visible damage, but would only add and subtract. Carriage shift did not work. Repairable. - 3. HAND CALCULATOR Placed in chips. Undamaged. - 4. POCKET WATCH Placed in chips. Was set at 2:14:22 and shock did not cause it to run. Undamaged. - 5. "GOT-A-MINUTE" GAME in chips. Not broken. Front tipped down 20^o toward GZ. Dice scrambled. - 6. 49 MIL 6" PIPE in chips. (Note: all dimensions are outer dimensions.) North end 5 7/16" x 6 11/16" and South end 5 3/8" x 6 5/8". - 7. & 9. GAUGES (See below.) - 8. 49 MIL 6" PIPE. In soil, tangent to GZ 81" down after shot. Not dimpled. 5.5" x 6.5/8" and 5.3/8" x 6.3/4". #### MIDDLE LEVEL Items in chips with 2 ft. of soil cover: - DESK CALCULATOR Carriage bent. Keyboard would not enter. Nothing functioned. - 11. HAND CALCULATOR Worked normally. - 12. "GOT-A-MINUTE" GAME Plastic cube. Tilted on one edge. Hourglass in bottom, most sand away from GZ but some in side toward GZ. Dice jumbled and two on top of others. (Sand in hourglass was towards GZ initially) ^{*}Item numbers keyed to Figures 2 through 4. Pipes in loose chips: 及形式 医克克克氏 医克克克氏 医克克氏氏 医克克氏氏 医克克克氏氏 医克克克氏氏 医克克克氏氏 医克克克氏氏 医克克克氏氏征 医克克氏氏征 - 13. 49 MIL PIPE tangential to GZ. South end canted up about 20° . Highest point of south end 42 in. below post shot grade. North end flattened 2 7/8" x 8", center dimpled. South end 6 1/8" x 5 7/8" with long axis 30° off vertical. - 14. 83 MIL 6 IN. PIPE tangent to GZ. South end tilted up about 30° , vertical 5 15/16" horizontal 6 1/16". North end dented, 2" x 8 1/2". - 15. 187 MIL 6 IN. PIPE South end tilted up about $5^{\rm O}$ and moved toward GZ about $10^{\rm O}$. North end 6 9/16" x 5 7/16" and South end 6 1/16" x 6 1/16". - 16. 83 MIL 6 IN. PIPE radial to GZ. End away from GZ tilted up about 20°. East*end vertical 5 5/8", horizontal 6 3/8". West*end vertical 2 3/4", horizontal 8 1/4". Dimple on bottom. - 17. GAUGES (See below.) Pipes in soil: 18, 19 and 20 all level. Topsoil down 41" to post shot grade. None were dimpled. - 18. 49 MIL 6 IN. PIPE tangent to GZ. Vertical 5 3/4" x Horizontal 6 3/8" North end; Vertical 5 7/8" x Horizontal 6 1/16", South end. - 19. 83 MIL 6 IN. PIPE tangent to GZ. Vertical 5 5/8" x Horizontal 6 3/8" North end; Vertical 5 5/8" x Horizontal 6 3/8" South end. - 20. 187 MIL 6 IN. PIPE tangent to GZ. Vertical 6 3/32" x 5 15/16" North end; Vertical 6 1/16" x 6" South end. - 21. GAUGES (See below.) # TOP LEVEL One foot earth above chips. General comments on top level chip station: There was one large flat chip area with bags of chips below and above the test items. On recovery soil had been injected between all the bags of both layers. About as much soil by volume as the chip bag volume was injected. 22. DESK CALCULATOR - Top and back smashed, carriage bent, keyboard essentially undamaged. Calculator damaged beyond repair. ^{*} West is towards GZ. East is away from GZ - 23. HAND CALCULATOR Case undamaged. Display lit-up initially, but then calculator failed. - 24. "GOT-A-MINUTE" GAME smashed to small pieces which were not all recovered. The next four items were 6 inch aluminum pipes in chips. The first three were tangent to GZ and the fourth radial. The smaller dimensions recorded were the vertical end dimensions, but a record was unfortunately not made of the direction corresponding with each set of measurments. - 25. 49 MIL wall thickness. Dimpled on bottom. End dimensions were 2 7/8" x 8 3/8" and 2" x 8 5/8". - 26. 83 MIL wall thickness. Tilted up 10^{0} on south end. Top and bottom split. End dimensions were 2 7/8" x 8 1/2" and 1" x 9 1/4". - 27. 187 MIL wall thickness. Dimpled top and bottom. End dimensions were 3 5/8" x 7 3/4" and 5 1/2" x 6 5/8". - 28. 83 MIL wall thickness. End toward GZ sloped down $10^{\rm O}$. End dimensions were 1 3/8" x 9 1/8" and 4 3/4" x 7". Latter end dimpled on bottom. - 29. GAUGES (See below.) Items 30. through 32. were 6 inch aluminum pipes placed in soil tangent to GZ. - 30. 49 MIL wall thickness 34" to post shot grade. Dimpled on bottom. End dimensions 5 1/4" x 6 5/8" and 5 1/4" x 6 11/16". - 31. 83 MIL wall thickness 34" to post shot grade. End dimensions $4\ 3/4$ " x 6 5/8" and 4 3/4" x 6 3/4", bottom dimpled. - 32. 187 MIL wall thickness, 35" below post shot grade. No damage. - 33. GAUGES (See below.) #### 200 PSI VARIDRIVE - No damage. Top of large scratch gauge on top 18" below post shot grade. Perm. movement 0.33", scratch length 2.48". Top of plastic 41" below post shot grade. - VARIDRIVE Top of large scratch gauge 29" telow post shot grade. Perm. movement 1 7/8". No scratch. Only visible damage to varidrive was 1 in. slide of V drive pulley on electric motor shaft, so belt was out of line. - 3. ELECTROLYTIC GRINDER (Large machine) Top of large scratch gauge 31" below post shot grade. Perm. movement 2". No scratch. Only visible damage to grinder was bent lamp support and loosened motor mount. - 4. CALCULATOR (All calculators from this point on are desk calculators.) In aluminum chips in garbage can tangent to GZ. Top of can 4' 7" below post shot grade. About 2" gap between top of chips and top of can post shot. Right end of calculator carriage bent down about 1/4". No other visible damage. Would only add and subtract. Carriage would not shift. - 5. DOUBLE WALLED TANK Top of large scratch gauge 25" below post shot grade. Perm. movement 2.55", scratch length 4.15". Top of plywood 54" below post shot grade. Outer tank was empty. Water was down 4" below plywood in inner tank. Inner tank sides bulged out about 2". Damage repairable. - 6. SINGLE WALLED STEEL TANK Large scratch gauge on top, perm. movement 1 9/16", no scratch. Preshot setting 26" from top of top plate to bottom of bottom plate. Plywood 4' 4" below post shot grade. Plywood edge away from GZ 2" higher than front edge. Plywood appears level in north-south direction. No water in tank when plywood cover removed. Tension tears in plastic lining in all four bottom corners in both layers of plastic. This indicates water was present until shock wave arrived. South end (base of electronic cabinet) dished in on all four sides. Lips on sides of top bent down (45° on GZ side and 30° on opposite side). Long sides dished in about 1/2". - 7. GAUGES (See below.) - CHAIN HOIST No visible damage. Styrene base cracked in 3 places. Depth of base from post shot grade was 6' 4". - 9. GAUGES (See below.) - 10. CHAIN HOIST Top of large scratch gauge 20" below post shot grade. Perm. movement 1 1/16". Scratch indicated upward movement of top plate of 2 1/16" followed by downward movement of 3 1/4". No visible damage to hoist. - 11. CALCULATOR Top of garbage can 3' 5" below post shot grade. Calculator badly damaged -- carriage crushed, left side of case cracked, keyboard dented in. Irreparable damage. - 12. CALCULATOR Top of garbage can 2' 8" below post shot grade. Gap (3 1/2") between can and chips in top North region of can. Both ends of carriage crumpled about 1/2". Bottom dished up 1/2". Motor ground. Nothing worked. - CALCULATOR Top of garbage can 2' 2" below post shot grade. Both ends of carriage crumpled and bent. Right end bent down about 20⁰. Keyboard dished in about 3/4". Irreparable damage. - 14. CALCULATOR Top of garbage can 1' 4" below post shot grade. Gaps (2" and 3", respectively) in south and north regions of can. Minimal visual damage. Motor ran. Carriage jammed. Nothing worked. All but carriage repairable. - 15. CALCULATOR Motor ran, carriage did not work, keyboard did not enter, case back spring. Irreparable. - 16. UNPROTECTED CALCULATOR Top of calculator 16" below post shot grade. Case dished in all around and loose from works which were also bent. Irreparable damage. #### 80 PSI - GAUGES IN SOIL (See below.) - 2. CALCULATOR Top of small scratch gauge 13" below post shot grade. Perm. movement 0.62", scratches 0.95" in compression and 0.10" in expansion. Top f chips 24" below nost shot grade. No visible damage to calculator. Carriage shift worked, added, subtracted and divided at first, but then jammed. - 3. VARIDRIVE Top of small scratch guage 18" below post shot grade. Perm. compression 0.62" scratch 1.18" in compression. No visible damage to varidrive. - 4. CHAIN HOIST No visible damage. - 5. CALCULATOR Top of small scratch gauge 17" below post shot grade. Perm. compression 0.85", scratch 1.18" in compression. No visible damage to calculator. - 6. CALCULATOR Top of small scratch gauge 12" below post shot grade. Top of gauge tilted 10⁰ toward south. Permanent compression 0.58", scratch 0.82" in compression. Top of chips 23" below post shot grade. Carriage and bottom dented about 1/4". Carriage shifted reluctantly. Added, subtracted and divided but carriage jammed. Repairable. - 7. CALCULATOR Top of small scratch gauge 15" below post shot grade. Permanent compression 0.82", scratch 1.18" in compression. Little visible damage to calculator. Added, subtracted and divided. Needs minor repair. - 8. CHAIN HOIST Top of small scratch gauge 12" below post shot grade. Permanent compression 7/16", scratch 5/8" in compression. Top of hoist (not chips) 34" below post shot grade. No visible damage to hoist. - 9. VARIDRIVE Top of small scratch gauge 17" below post shot grade. Permanent compression 0.50", scratch 0.75" in compression. No visible damage to varidrive. - 10. UNPROTECTED CALCULATOR (Printing adding machine) Top of small scratch gauge 27" below post shot grade. Plates of gauge separated 12 1/8" end-to-end. Permanent compression 0.95", scratch 0.95" in compression and 0.22" in expansion. Top of calculator (not chips) 39" below post shot grade. Thumb wheel on machine broken. Motor didn't run. Keyboard didn't work. Machine completely "inert". - 11. UNPROTECTED CALCULATOR Top
of small scratch gauge 16" below post shot grade. Permanent compression 0.87", scratch length 1.10". Carriage jammed. Small dents. Motor grinds. Nothing works. Irreparable damage. - 12. CHIP BREAKER GRINDER (Large machine) (No gauge information recorded) Some bending of sheet metal parts on top and bottom. Flanges bent inward 1" on top and 2" on bottom. Damage easily repairable. - 13. GAUGES IN SOIL (See below.) - 14. GAUGES IN ALUMINUM CHIPS IN GARBAGE CAN (See below.) - 15. DOUBLE WALLED TANK Top of large scratch gauge 9" below post shot grade. Permanent compression 1 9/16", scratch length 2 1/4". Plywood cover bowed up on all edges. Center about 1" lower than edges No apparent tilting. About 1/2" of water in bottom of tank. No obvious tears in plastic liner. Some evidence that water leaked out before shot day. The outer tank walls were pushed in almost to the inner wall. (This could have happened during emplacement.) The inner tank walls were bulged outward and the lips bent downward and crinkled. There were no tension tears in the plastic corners, but there was a puncture tear in one corner. The styrofoam base punched through to a depth of 1". - 16. SINGLE WALLED TANK Top of large scratch gauge 10" below post shot grade. Permanent compression 1.62", scratch 2.62" in compression. Plywood 38" below post shot grade. Plywood corner of tank tilted downward -- South end 2" lower than north end. Southwest corner of tank punched through plywood. About 1" of mud in tank bottom. Tension tears in both south corners of plastic liner. Water erosion marks in mud at both corners. All four walls of tank bulged outward. West wall (toward GZ) bulged 1" toward GZ. East wall bulged 2" away from GZ. North wall bulged out 2". South wall bulged out 1". Rims bent down about 45^0 (except south rim undamaged). # 40 PSI CALCULATOR - Gauge damaged on recovery. Top of chips 30" below post shot grade. Little visible damage. Added and subtracted. Repairable. - 2. CALCULATOR Top of small scratch gauge 15" below post shot grade. Perm. compression 0.53", scratch length 0.65". No visible damage to calculator. Would not multiply but damage easily repairable. - 3. CHAIN HOIST Top of small scratch gauge 15" below post shot grade. Perm. compression 0.5", scratch length 0.6". Top of chips 28" below post shot grade. No visible damage to hoist. - 4. VACUUM PUMP Top of small scratch gauge 17" below post shot grade. Gauge 14" end-to-end. Perm. compression 0.43", scratch 0.74" in compression. No visible damage to pump. - 5. TWO COMPARTMENT STEEL TANK _ Two small scratch gauges set on plywood cover. Top of south gauge 20" below post shot grade. Perm. compression C.83", scratch length 1.25". Top of north gauge 20" below grade. Gauge base tilted higher on north end. Perm. compression 1.10", scratch length 1.40". Plywood (slightly warped) 30" below post shot grade. Only 1/2" water in tank. Rips 3" long in 3 bottom corners of plastic liner. Outer tank end walls bulged out about 1/2". Inner wall bulged away from GZ about 2". One bottom door bent up about 1 1/2". - 6. POWER SUPPLY FOR ITEM 12 AT 80 PSI Top of small scratch gauge 14" below post shot grade. Gauge length end-to-end was 13". Permanent compression 0.30", scratch 0.70" in compression. Top of chips 27" below post shot grade. Bottom of power supply (would be back side in factory use) was bent upward about 1" in two areas separated by a center brace. Also, an airvent on one side was broken loose from a spot weld at one end and pushed inward about 2". By visual inspection the operation of the power supply would not be impaired by this easily repairable damage. - 7. GAUGES IN SOIL (See below.) - 8. GAUGES IN ALUMINUM CHIPS IN GARBAGE CANS (See below.) - 9. CHAIN 'OIST Top of small scratch gauge 24 1/2" below post shot grade. Permanent displacement 0.90", 1.55" scratch length. Top of chips 46" below post shot grade. No visible damage to chain hoist. (Accidentally covered with dirt in wall cave-in after uncovering.) - 10. CALCULATOR Large scratch gauge on top had permanent 1.67" compression and a 1.90" compression scratch. Little visible damage to calculator. Added and subtracted. Repairable. - 11. VARIDRIVE Top of small scratch gauge 22" below post shot grade. Perm. motion 0.23", scratch length 0.55". No visible damage. - 12. CALCULATOR Top of small scratch gauge 25" below post shot grade. Perm. compression 0.55", scratch compression 0.75". Little visible damage. Did not multiply. Easily repairable. - 13. ADDING MACHINE Top of small scratch gauge 19.5" below post shot grade. Perm. displacement 0.90", scratch length 1.56". Vertical nail gauge at 12" depth initially set to 1" compressed to 0.70", 0.53", 0.52", and 0.69" at the four corners. Horizontal nail gauge corners: 1.0", 1.05", 1.08" and 0.95". No visible damage to calculator. Undamaged except for one sticking number key. - 14. CALCULATOR Confusion in field notes concerning small scratch gauge details. NOTE SET 1: Top of gauge 18" below post shot grade. Perm. compression 0.55", scratch compression 0.60". Top of chips 30" below post shot grade. NOTE SET 2: Top of guage 14" below post shot grade. Perm. compression 0.67", scratch compression 0.90". Top of calculator 36" below post shot grade. The calculator keyboard would not enter and the carriage was slightly bent. Motor and dials ran continuously. Nothing worked. # **GAUGES** # 600 PSI # LOWEST LEVEL # 7. GAUGES IN LOOSE CHIPS UNDER MINIBIKE All 7' 4" below post shot grade. - a. Radial crush gauge. No measurable indentation. - b. Radial nail gauge. 1.0" \times 0.93" \times 0.95" \times 1.0" (Shorthand notation for corner gap readings.) - c. Tangential crush gauge. No measurable indentation. - d. Vertical beer can. Crushed (column failure). Shortened 3/8". - e. Tangential nail gauge. Rotated about 35^{9} . 1.0" x 1.0" x 1.05" x 1.1". - f. Vertical water glass survived. - g. Vertical light bulb survived. - h. Vertical crush gauge (stayed vertical).No measurable indentation. - i. Vertical nail gauge. $0" \times 0.15" \times 0.42" \times 0.30"$. - j. Radial beer can. Minor crushing (1/2" indentations). - k. Radial water glass survived. - 1. Tangential beer can. Minor crushing (1/4" indentations). - m. Tangential drinking glass survived. - n. Tangential light bulb smashed. - o. Radial light bulb smashed. - 9. GAUGES IN SOIL 7' 6" below post shot grade. The stratum containing these gauges was tilted up about 5^0 on the GZ end and arched up about 1" in two horizonta; feet in the north-south direction. - a. Vertical, radial and tangential light bulbs all crushed. - b. Vertical ale can. Top tilted about $10^{\rm O}$ towards south. Crinkles about 1/2" deep all around can. - c. Radial and tangential ale cans. Longitudinal crinkles about 3/4" deep. - d. Vertical nail gauges. Top tilted about $.0^{0}$ to south. 0.38" x 0.38" x 0.43" x 0.33". - e. Radial nail gauge. 1.0" x 0.98" x 0.93" x 0.95". - f. Tangential nail gauge. 1.0" x 1.0" x 1.(5" x 1 05". - g. Vertical crush gauge. Front tilted about 10^{0} away from GZ and top tilted toward south about 10^{0} . Gauge indicated a pressure of order 50 psi. - h. Radial and tangential crush gauges. Top tiltsd about $10^{\rm O}$ away from GZ. No measurable indentations. - i. Vertical drinking glass. No damage. - j. Radial and tangential drinking glasses crushed. #### MIDDLE LEVEL #### 17. GAUGES IN CHIPS - a. Vertical and radial light bulbs smashed. Tangential light bulb undamaged. - b. Vertical drinking glass undamaged, but tilted about 45^{0} to south. - c. Radial drinking glass undamaged, but rotated 90° to tangent position. - d. Tangential drinking glass not damaged, but (open) south end tilted up about 10^{0} . - e. Vertical soft drink can tilted 90° away from GZ to radial position. Column crushing and end bent. Dents about 1" deep. - f. Radial soft drink can rotated almost to tangent position with top 10^0 above horizontal and 15^0 toward GZ. Can crinkled all around with dents 1/2" deep. - g. Tangential soft drink can rotated to 30° from norizontal and 30° from radial. Bottom was up and towards GZ. Longitudinal 1/2" crinkling. - h. Vertical crush gauge. Top tilted almost horizontal to north. Indentations not measurable. - i. Radial crush gauge rotated to tangent position and tilted 45° . Side toward GZ up 45° . Indentations not measurable. - j. Tangential crush gauge rotated to almost radial. Bottom towards GZ and about $15^{\rm O}$ above horizontal. Indentations not measurable. - k. Vertical nail gauge. Top tilted to north to a horizontal position. Nails driven all the way into balsa block. - 1. Radial nai! gauge. Top down 10^0 towards south and front up 15^0 toward GZ, 1.1" x 0.98" x 1.03" x 1.10". - m. Tangential nail gauge rotated to radial position. 0.85" x 0.80" \times 0.95" x 1.0". # 21. GAUGES IN SOIL - a. Vertical, radial and tangential light bulbs all smashed. All shortened to about half their original length and flattened. - b. Vertical soft drink can -- 1/2" compression crinkles. - c. Radial and tangential soft drink cans -- 3/8" longitudinal crinkles. Also flattened on top. - d. Drinking glasses -- Vertical glass intact and uncracked. Tangential and radial glasses smashed. No apparent displacement of any of the glasses. - e. Vertical crush gauge. Indicates pressure of order 15 psi. - f. Vertical nail gauge 0.60" x 0.68" x 0.70" x 0.50". - g. Vertical nail gauge top tilted towards north 0.31" x 0.25" x 0.30" x 0.36". - h. Tangential nail gauge 1" x 1" x 1" x 1". - i. Radial nail gauge 1.1" x 1" x 1.05" x 1.03". # TOP LEVEL - 29. GAUGES IN CHIPS BETWEEN PIPES 25 THROUGH 28 - a. Water glass smashed. - b. Vertical nail gauge. Nails driven all the way into balsa block. - c. Vertical soft drink can smashed flat. (Column failure offset to one side.) - d. Radial soft drink can. Crushed (to half its original volume) on all sides and on end facing GZ. - e. Tangential soft
drink can smashed flat. - f. Vertical crush gauge. Indentations not measurable. - 33. GAUGES IN SOIL BETWEEN PIPES 30 THROUGH 32 - a. Vertical nail gauge. Top tilted 45^{0} toward GZ 0.78" x 0.38" x 0.38" x 0.76". - b. Vertical crush gauge. Indicates pressure of order 35 psi. - c. Vertical soft drink can. Classic column failure. - d. Rauial soft drink can. Crushed. - e. Tangential soft drink can crushed. - f. Drinking glass smashed. # 200 PSI # 7. GAUGES IN SOIL | DEPTH OF GAUGE TOP
BELOW POST SHOT GRADE | DESCRIPTION | |---|---| | 6 in. | Small vertical scratch gauge, Perm. compres- | | . | sion 1.37", scratch length 1.86". | | 7 in. | Large horizontal scratch gauge. Perm. com- | | 11 [:] n. | pression 0.1", scratch length 0.45". Horizontal nail gauge. 1.0" x 1.0" x 1.0" x | | 11 11. | 0.95". | | 11 in. | Vertical nail gauge. 0.60" x 0.60" x 0.58" | | | x 0.58". | | 13 in. | One gallon can. 0.3" dents. | | 18 in. | Small vertical scratch gruge. Perm. compres- | | | sion 1.10", scratch length 1.70". | | 22 in. | Large horizontal scratch gauge. Perm. com- | | | pression 0.15", scratch length 0.27". | | 25 in. | One gallon can. 0.32" dents (less damage | | | than can at 13 in.) | | 26 in. | Vertical nail gauge. 0.50" x 0.40" x 0.42" | | | x 0.56". | | 28 in. | Horizontal nail gauge. 0.95" x 0.95" x | | | 1.0" x 1.0". | | 28 in. | Small vertical scratch gauge. Perm. com- | | | pression 1.20", scratch length 2.05". | | 35 in. | Large horizontal scratch gauge. Perm. com- | | | pression 0.03", scratch length 0.42". | | 36 in. | One gallon can. 0.3" dents. | | 37 in. | Vertical nail gauge 0.42" x 0.42" x 0.48" x | | | 0.46". | | 40 in. | Small vertical scratch gauge. Perm. com- | | | pression 1.36", scratch length 2.4". | | 41 in. | Horizontal nail gauge. 0.95" x 1.0" x 1.0" | | | x 0.98". | | | | | 44 in. | Large horizontal scratch gauge. Perm. compression 0.42", scratch length 0.80". | |--------|--| | 50 in. | Horizontal nail gauge. 1.05" x 1.05" x 1.05" x 1.05" x 0.95". | | 50 in. | One gallon can. 0.50" dents. | | 51 in. | Small vertical scratch gauges. Perm. com-
pression 1.22", scratch length 1.92". | | 53 in. | Large horizontal scratch gauge. No perm. motion, scratch length 0.1". | | 59 in. | One gallon can. 0.43" dents. | | 61 in. | <pre>Vertical nail gauge. 0.47" x 0.30" x 0.32" x 0.38".</pre> | | 61 in. | Horizontal nail gauge. 1.0" x 0.95" x 0.95" x 1.0". | # 9. GAUGES IN ALUMINUM CHIPS IN GARBAGE CAN COLUMN | DEPTH OF GAUGE TOP
BELOW POST SHOT GRADE | DESCRIPTION | |---|--| | 19 in. | Small vertical scratch gauge. Perm. com-
pression, 2.7", scratch length 2.98"
Completely collapsed (probably stepped on
in recovery). | | 26 in. | Vertical nail gauge. 0.82" x 0.90" x 0.88" x 0.80". | | 26 in. | Horizontal nail gauge. 1.0" x 0.95" x 0.94" \times 0.98". | | 26 in. | Soft drink can. Minor crushing (0.3") of bottom. | | 29 in. | Small vertical scratch gauge. Perm. com-
pression 1.35", scratch length 2.30 in. | | 46 in. | Vertical hail gauge. 0,75" x 0.78" x 0.85" x 0.83". | | 48 in. | Horizontal nail gauge. 0.92" x 0.94" x | | 45 in. | Small vertical scratch gauge. Perm. com-
pression 0.93", scratch length 2.30". | |--------|---| | 53 in. | Vertical nail gauge. 0.82" x 0.80" x 0.75" x 0.73". | | 53 in. | Horizontal nail gauge. 1.02" x 0.95" x 0.88" x 0.92". | | 53 in. | Ale can. Top and bottom each crushed in about 0.4". | | 56 in. | Small vertical scratch gauge. Perm. com-
pression 0.95", scratch length 2.02". | | 65 in. | Vertical nail gauge. 0.45" x 0.52" x 0.85" x 0.82". | | 65 in. | Horizontal nail gaude. 0.90" x 0.88" x 1.0" | # 80 PSI ## 1. GAUGES IN COMPACTED SOIL DEPTH OF GAUGE TOP BELOW POST SHOT GRADE | One gallon can, GZ end tilted down about 10° . | |---| | Top dented in 0.50", bottom bulged down about | | 0.25", sides dented in 0.60" and 0.50". | | Vertical nail gauge. GZ end tilted up about | | 10 ^o . 0.33" x 0.30" x 0.28" x 0.33". | | Tangential nail gauge. 1.0" x 0.90" x 0.80" | | x 0.90". | | Small radial scratch gauge. Perm. compres- | | sion 0.87", scratch length 0.90". | | Small vertical scratch gauge. Perm. compres- | | sion 1.56", no scratch. | | One gallon can. Side toward GZ tilted up | | about 5 ⁰ . Top bottom and sides dented in | | 0.60", 0.36", 0.60" and 0.40", respectively. | | Vertical nail gauge. 0.53" x 0.55" x 0.55" x 0.55" | | Radial nail gauge. North side tilted down- | | ward about 10°. 0.90" x 0.93" x 1.05" x 1.0". | | Vertical nail gauge. 0.48" x 0.60" x 0.65" | | x 0.50". | | Radial nail gauge. 1.05" x 0.98" x 0.94" | | x 1.06". | | One gallon can, GZ end tilted up about 10° . | | Top, bottom and sides dented in 0.55 ", 0.35 ", | | 0.60" and 0.45", respectively. | | | DESCRIPTION # 13. GAUGES IN LOOSE SOIL | DEPTH OF GAUGE TOP
BELOW POST SHOT GRADE | DESCRIPTION | |---|--| | 20 in. | Large vertical scratch gauge. Perm. com-
pression 1.57", scratch 2.56" in compression. | | 32 in. | Large radial scratch gauge. Perm. compression 0.07", scratch length 0.40". | | 36 in. | Radial nail gauge. 1.0" x 1.0" x 1.0" x 1.0". | | 36 in. | Vertical nail gauge 0.55" x 0.55" x 0.72" x 0.72". | | 36 in. | One gallon can. Top dented in 0.3". Two 0.6" dents in bottom. Sides crinkled in 0.40" and 0.38". | | 37 in. | Large radial scratch gauge. No permanent motion. Scratch length 0.25" in compression. | | 41 in. | Vertical nail gauge. Tilted 20° towards north. 0.78" x 0.67" x 0.83" x 1.0". | | 41 in. | Radial nail gauge. 1.0" x 1.0" x 0.92" x 0.92". | | 41 in. | One gallon can. Top, bottom and sides dented 0.48", 0.43", 0.55" and 0.30" respectively. | | 43 in. | Large vertical scratch gauge. Perm. compression 2.0", scratch lengths 2.70" in compression and 0.08" in expansion. | | 52 in. | Large radial scratch gauge. Perm. compression 0.15", scratch lengths 0.20" in expansion and 0.32" in compression. | | 52 in. | One gallon can. Top, bottom and side dents 0.38", 0.58", 0.50" and 0.50", respectively. | | 54 in. | Vertical nail gauge. Top tilted about 10 ⁰ to north. 0.55" x 0.58" x 0.58" x 0.62". | | 54 in. | Radial nail gauge. 0.91" x 0.93" x 1.0" x 0.98". | 66 in. Vertical nail gauge. 0.60" x 0.38" x 0.45" x 0.70". 66 in. Tangential nail gauge. 1.02" x 1.0" x 1.0" x 1.0" x 1.02". 68 in. One gallon can. Top, bottom and sides dented in 0.68", 0.22", 0.60" and 0.50", respectively. ## 14. GAUGES IN ALUMINUM CHIPS IN GARBAGE CAN COLUMN | DEPTH OF GAUGE TCP
BELOW POST SHOT GRADE | DESCRIPTION | |---|---| | 16 in. | Small vertical scratch gauge. Perm. com-
pression 1.24", scratch length 2.18". | | 25 in. | Vertical nail gauge. 0.96" x 0.95" x 0.92" x 0.88". | | 25 in. | Horizontal nail gauge. 1.04" x 1.0" x 1.0" x 0.98". | | 25 in. | Ale can. No damage. | | 28 in. | Small vertical scratch gauge. Perm. com- | | | pression 1.03", scratch length 1.64". | | 37 in. | Vertical nail gauge. 0.72" x 0.68" x 0.86" | | | x 0.88". | | 37 in. | Horizontal nail gauge. No movement. | | 44 in. | Small vertical scratch gauge. Top tilted a | | | bit toward GZ. Perm. compression 0.82", | | | scratch length 1.80". | | 52 in. | Vertical nail gauge. 1.0" x 0.98" x 0.92" | | | x 0.90". | | 52 in. | Horizontal nail gauge. 1.0" x 1.0" x 1.0" | | | x 0.98". | | 52 in. | Ale can. No damage. | | 56 in. | Small vertical scratch gauge. Perm. com- | | | pression 1.13", scratch length 2.15". | | 64 in. | Vertical nail gauge. 0.73" x 0.78" x 0.94" | | | x 0.88" (small dimensions away from GZ). | | 64 in. | Horizontal nail gauge. $1.0" \times 0.98" \times 1.03"$ | | ₩. | x 1.05". | ## 40 PSI ## 7. GAUGES IN SOIL | DEPTH OF GAUGE TOP
BELOW POST SHOT GRADE | DESCRIPTION | |---|--| | 4 in. | Large vertical scratch gauge. | | | Perm. compression 2.42", no scratch. | | 18 in. | Vertical nail gauge. 0.48" x 0.53" x 0.56" | | | x 0.46". | | 13 in. | Horizontal nail gauge. 0.9" x 0.95" x 1.0" | | | x 0.95". | | 18 in. (?) | One gallon can smashed by front loader. | | 19 in. | Large vertical scratch gauge. Perm. com- | | | pression 3.0", scratch length 1.2". | | 24 in. | One gallon can. Top, bottom and sides dented | | | in 1", 1", 0.5" and 0.5", respectively. | | 40 in. | One gallon can. Top, bottom and sides dented | | | in 0.6", 0.5", 0.5" and 0.5", respectively. | ## 8. GAUGES IN ALUMINUM CHIPS IN GARBAGE CAN COLUMN | DEPTH OF GAUGE TOP
BELOW POST SHOT GRADE | DESCRIPTION | | |---|--|---------------| | 17 in. | Small vertical scratch gauge. pression 1.15", scratch length | | | 25 in. | Vertical nail gauge. 0.96 " x x 0.96 ". | 1.0" x 1.0" | | 25 in. | Horizontal nail gauge 1.0" x 0.98". | .98" x 0.96" | | 25 in. | Ale can undamaged. | | | 29 in. | Small vertical scratch gauge. | Perm. com- | | | pression 1.08", scratch length | 1.58". | | 36 in. | Vertical nail gauge. No moveme | ent. | | 36 in. | Horizontal nail gauge. 1.0" x x 1.0". | 1.05" x 1.05" | | 43 in. | Small vertical scratch gauge. pression 0.65", scratch length | | | | | | | 51 in. | <pre>Vertical nail gauge.
0.98" x 1.0" x 1.0" x 0.95".</pre> | |--------|--| | 51 in. | Horizontal nail gauge. No movement. | | 51 in. | Ale can undamaged. | | 54 in. | Small vertical scratch gauge. Perm. com- | | | pression 1.0", scratch length 1.48". | | 64 in. | Vertical nail gauge. No movement. Gauge | | | tilted away from GZ 45 ⁰ (installation | | | problem?). | | 64 in. | Horizontal nail gauge. No movement. | ### MISCELLANEOUS OBSERVATIONS - 1. Heavy studded "T" fence post at NW corner of 600 psi trench sheared off 14" below post shot grade. - 2. There are light and dark strata in the vicinity of the power supply and tank at 40 psi. These strata allowed some arching details to be seen. The north edge of the tank plywood cover was 3.5 ft. south of the chips surrounding the power supply. The soil compressed to the north of the power supply so an arch was formed over and to the north of this machine. The tank appeared to take the load and kept the soil from compressing over the tank. An arch formed to the north and south of the tank. The arch to the north of the tank sheared the arch to the south of the power supply. The shear was 11" in a horizontal span of 36". ### DEFINITIONS OF TERMS AND ACRONYMS AFB Air Force Base ANFO Ammonium nitrate fuel oil explosive Chimneying Falling of material from the roof of a cavity or opening. Falling of one layer permits the next layer to fall. The falling or collapse may progress upwards until the surface is reached. DNA Defense Nuclear Agency Earth Arching Ability of earth to support loads above an opening by pro- viding a load path around the opening. ft Foot ft³ cubic foot GZ Ground zero in inch Kt Kiloton 1b pound mil one thousandth of an inch psi pounds per square inch TNT Trinitrotoluene o degree " inch ' foot ## DISTRIBUTION LIST POPER TO SERVE THE PROPERTY OF DEPARTMENT OF DEFENSE DEPARTMENT OF THE ARMY Assistant to the Secretary of Defense ATTN: Honorable Donald R. Cotter Director BMD Advanced Tech. Center ATTN: 1CRDABH-X Defense Advanced Rsch. Proj. Agency ATTN: NMRO Program Manager BMD Program Office ATTN: DACS-BMT, John Shea ATTN: PMO ATTN: STO ATTN: Tech. Library Commander BMD System Command ATTN: BDMSC-TEN Director Defense Civil Preparedness Agency Assistant Director for Research ATTN: Admin Officer Deputy Chief of Staff for Rsch. Dev. & Acq. ATTN: Tech. Library Chief of Engineers ATTN: DAEN-MCE-D ATTN: DAEN-RDM Director Defense Communications Agency ATTN: Code 930 Defense Documentation Center 12cy ATTN; TC Commander Harry Diamond Laboratories ATTN: DRXDO-NP ATTN: DRXDO-TI, Tech. Library Director Defense Intelligence Agency ATTN: DT-1C, Jack Mansfield ATTN: DT-2, Wpns. & Sys. Division ATTN: DIR-4C Director U.S. Army Ballistic Research Labs. ATTN: J. H. Keefer, DRXBR-TL-IR ATTN: Tech. Library ATTN: N. Schuman, DRXBR-TB 2cy ATTN: Julius J. Meszaros, DRXBR-X Director Defense Nuclear Agency ATTN: SPSS ATTN: RATN ATTN: DDST Commander U.S. Army Communications Command ATTN: Tech. Library ATTN: SPAS 3cy ATTN: STTL, Tech. Library ATTN: STSI, Archives U.S. Army Edgewood Arsenal ATTN: SMUFA-TS-TM, R. V. Navin Dept. of Defense Explo. Safety Board ATTN: DD/S&SS Commander U.S. Army Engineer Center ATTN: ATSEN-SY-L Director of Defense Rsch. & Engineering ATTN: DD/TWP ATTN: DD/I&SS ATTN: AD/SW ATTN: AD/NF ATTN: DD/S&SS Director U.S. Army Engr. Waterways Exper. Sta. ATTN: Tech. Library 5cy ATTN: William Flathau 2cy ATTN: Guy Jackson Commander Field Command, Defense Nuclear Agency ATTN: FCTMOF ATTN: FCPR 3cy ATTN: FCTMOT/LCDR Strode Commander U.S. Army Materiel Dev. & Readiness Command ATTN: Tech. Library ATTN: DRCDE-D, Lawrence Flynn Commander Joint Strat. Tgt. Planning Staff, JCS ATIN: STINFO Library U.S. Army Mobility Equip. R & D Center ATTN: Tech. Library Commander Livermore Division, Field Command, DNA ATTN: FCPRL #### DEPARTMENT OF THE ARMY (Continued) Commander U.S. Army Tank Automotive Command ATTN: Tech. Library #### DEPARTMENT OF THE NAVY Chief of Naval Material ATTN: MAT 0323 Chief of Naval Operations ATTN: OP 03EG ATTN: OP 985F Chief of Naval Research ATTN: Code 464, Jacob L. Warner ATTN: Nicholas Perrone ATTN: Tech. Library ATTN: Code 464, Thomas P. Quinn Officer-in-Charge Civil Engineering Laboratory Naval Construction Battalion Center ATTN: Stan Takahashi ATTN: R. J. Odello ATTN: Tech. Library Commander David W. Taylor Naval Ship R & D Center ATTN: Code L42-3, Library ATTN: William Murray Commander Naval Electronic Systems Command Naval Electronic Systems Command Headquarters ATTN: PME 117-21A Commander Naval Electronics Systems Command ATTN: Code 5034 Naval Facilities Engineering Command ATTN: Code 04B ATTN: Tech. Librard ATTN: Code 03A Superintendent (Code 1'24) ATTN: Code 212:, Tech. Rpts. Librarian Director Naval Research Le soratory ATTN: Cody 8440, F. Rosenthal Commander Naval Sea Sys'.ems Command ATTN: ORD-91313, Library Naval Sh'o Engineering Center AT'IN: NSEC 6105G AT'TN: Tech. Library Cor.mander Nr /al Ship Rsch. and Development Center Underwater Explosive Research Division ATTN: Edward W. Palmer ### DEPARTMENT OF THE NAVY (Continued) Commander Navai Ship Rsc'i. and Development Lab. ATTN: Code 2740, Y. F. Wang Commander Naval Surfage Weapons Center ATTN Code WX21, Tech. Library ATTN: M. M. Swisdake ATTN: Code WA501, Navy Nuc. Prgms Off. Comm'.nder Naval Weapons Center ATTN: Code 3263 ATTN: Code 533, Tech. Library ATTN: Carl Austin Commanding Officer Naval Weapons Evaluation Facility ATTN: Tech. Library Director Strategic Systems Project Office ATTN: NSP-43, Tech. Library ### DEPARTMENT OF THE AIR FORCE AF Institute of Technology, AU ATTN: Library AFIT Bldg. 640, Area B AF Weapons Laboratory, AFSC ATTN: DEV, W. Ullrich ATTN: DEP, Jimmie L. Bratton ATTN: DES-S, M. A. Plamondon ATTN: DEV, S. Melzer ATTN: DEX, J. Renick ATTN: DYT, C. Needham ATTN: DES-C, Robert Henny ATTN: SUL Commander Foreigr '.'echnology Division, AFSC ATTN: TD-BTA, Library HQ USAF/RD ATTN: RDQS SAMSO/MN ATTN: MNNH/Maj Gage ATTN: Capt J. Kaiser Commander in Chief Strategic Air Command ATTN: XPFS, Maj Brian G. Stephan #### ENERGY RESEARCH AND DEVELOPMENT ADMIN Division of Military Application ATTN: Doc. Con. for Test Office University of California ATTN: M. Finger ATTN: B. Hayes Sandia Laboratories ATTN: L. Vortman #### ENERGY RESEARCH AND DEVELOPMENT ADMIN (Continued) Union Carbide Corporation Holifield National Laboratory ATTN: Civ. Def. Res. Proj., Mr. Kearny ATTN: Doc. Con., for Tech. Library #### DEPARTMENT OF DEFENSE CONTRACTORS Agbabian Associates ATTN: M. Agbabian 的时间,这种是一种,我们就是一种,我们就是一个一个,我们就是一个一个一个,我们就是一个一个一个,我们就是一个一个一个一个一个一个一个一个一个一个一个一个一个一个 Applied Theory, Inc. 2cy ATTN: John G. Trulio Battelle Memorial Institute ATTN: Tech. Library The Boeing Company ATTN: Aerospace Library 2cy ATTN: D. H. Holze 2cy ATTN: E. N. York ATTN: R. L. Dyrdahl California Pesearch & Technology, Inc. ATTN: Tech. Library Civil/Nuclear Systems Corp. ATTN: Robert Crawford University of Denver Colorado Seminary Denven ?search Institute AT' .: Sec. Officer for Tech. Library ATTN; Sec. Officer for J. Wisotski Electromechanical Sys. of New Mexico ATTN: R. A. Shunk General American Transportation Corp. General American Research Division ATTN: G. L. Neidhardt General Electric Co. - TEMPO ATTN: G, Perry General Electric Company Space Division ATTN: M. H. Boriner, Space Sci. Lab. General Electric Company TEMPO-Center for Advanced Studies ATTN: Warren Chan General Research Corporation ATTN: T. Stathacopoulos **IIT Research Institute** ATTN: R. E. Welch ATTN: A. Longinow Institute for Defense Analyses ATTN: IDA Librarian, Ruth S. Smith #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) のでは、10mmのでは Kaman Avidyne Division of Kaman Sciences Corp. Al IN: F. S. Cristione Kaman Sciences Corporation ATTN: Donald C. Sachs ATTN: Paul A. Ellis Lockheed Missdes and Space Company ATTN: Tech. Info. Center, D/Coll. ATTN: Tom Geers, D/52-33, Bldg. 205 Lovelace Foundation for Medical Education &
Research ATTN: Asst. Dir. of Res. Robert K. Jones ATTN: Tech. Library ATTN: Donald Richmond Lulejian & Associates, Inc. AT1N: R. Daniels Martin Marietta Aerospace ATTN: H McQuaig Martin Mariette Corporation ATTN: Paul G. Kase, Mail 8203 McDonnell Douglas Corporation ATTN: Kobert W. Halprin Merritt Cases, Incorporated ATTN: J. L. Merritt Newmark, Nathan M. Consulting Engineering Services ATTN: W. Hall ATTN: Nathan M. Newmark Physics International Company ATTN: Doc. Con. for Tech. Library ATTN: Doc. Con. for James Shea ATTN: Doc. Con. for Coye Vincent ATTN: Doc., Con. for Fred M. Sauer R & D Associates ATT'N: Henry Cooper ATTN: Charles Mo ATTN: J. G. Lewis ATTN: Harold I ATTN: R. Port Harold L. Brode Science Applications, Inc. ATTN: Tech. Library Science Applications, Inc. ATTN: Tech. Library Southwest Research Institute ATTN: Wilfred E. Baker #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Stanford Research Institute ATTN: Burt R. Gasten ATTN: George R. Abrahamson ATTN: Dough Keough Systems, Science and Software, Inc. ATTN: Tech. Library ATTN: Donald R. Grine **URS Research Company** ATTN: Ruth Schneider The Eric H. Wang Civil Engineering Rsch. Fac. ATTN: G. Jones ATTN: Tech. Library ATTN: G. Lane Weidlinger Assoc. Consulting Engineers ATTN: Melvin L. Baron Weidlinger Assoc. Consulting Engineers ATTN: J. Isenberg Westinghouse Electric Company Marine Division ATTN: W. A. Volz #### **FOREIGN** Director Admiralty Surface Weapons Establishment, ASWE Ministry of Defence 2cy ATTN: K. F. Feltham Atomic Weapons Research Establishment ATTN: N. Thumpston British Defence Staff ATTN: W. H. Sieleck, ACO(W) ATTN: J. Harrison, ACO(W) ### FOREIGN (Continued) Bundesmin sterium De Verteidigung ATTN: E. F. Hentschel 2cy ATTN: R. Shilling Director Defense Research Establishment ATTN: A. P. R. Lambert ATTN: J. Watson Frnst-Mach-Institut ATTN: Heintz Reichenbach Infrastructurstass Der Bundeswehr ATTN: LTC Herman Pahl 2cy ATTN: COL Hans-Helmut Heintzel Ministry of Defence ATTN: F. H. Panton, ACSA(N) Office of Test & Development ATTN: A. Jenssen ATTN: A. Skueltorp Royal Fortification Administration ATTN: Eddy Abrahamsson Royal Necherlands Embassy ATTN: Major R. Du Mee Technologisch Laboratorium (TNO) ATTN: H. J. Pasman, Director